

A PERFECT LOCATION FOR THE **ADVENTURING** SPIRIT

Early settlers found the Snake River Plain a bit too dry for their taste, so they set about building a dam and irrigation canals along the Snake River. These structures so dramatically changed the landscape—turning arid, cracked soil into fertile agricultural fields—that the area became known as the “Magic Valley.” Everywhere you look, you’ll see evidence of the earth’s forces at work: deep canyons, high bluffs, unusual rock formations, and even lava flows. Sure, this area is a geologist’s dream, but its terrain also delivers big fun for the adventurer in you. The Snake River is at the heart of the valley’s recreation, inviting you to swim, raft, speedboat, and paddle its waters, and BASE jump and zip-line into its stunning canyon. The river’s reservoirs are pristine destinations for camping, hunting, and fishing—and are home to an abundance of big game and other wildlife. Throughout the region, see springs surge from within cliff walls and thundering waterfalls crash and churn into canyons. Wander through lava tubes, discover world-famous fossil beds, and eat homemade ice cream. Take a relaxing drive through Hagerman’s peaceful countryside and make your way to City of Rocks National Reserve, where granite columns and spires stand guard over a 500-acre windswept valley.

Follow **Visit Idaho** on Facebook, Twitter, Instagram, YouTube and other social media channels.

◀ ADVENTURES AS DRAMATIC AS THE **LANDSCAPE**

HAGERMAN VALLEY

The valley around Hagerman was the place to be during the Pliocene Epoch (that's about 3.5 million years ago). The area holds the richest fossil deposits of the period, including the oldest fossils anywhere of *Equus*, the genus that includes modern horses. You can see a replica of the "Hagerman Horse" at the Hagerman Fossil Beds National Monument Visitor Center on Main Street downtown and, depending on the season, take a ranger-led tour of the beds. Ask at the visitor center about hiking, biking, and horseback riding in the monument. To see the valley's incredible mix of geological features and rural farmlands, drive the Thousand Springs Scenic Byway, which begins in Bliss and drops down into the Snake River Canyon. Near Hagerman, you'll see the Thousand Springs area, where waters from the Snake River Plain aquifer tumble from canyon walls. The springs' cool temperatures are ideal for rearing trout—in fact, most of the trout eaten in the U.S. come from this valley. You're welcome to tour the Hagerman National Fish Hatchery, pro-

ducer of steelhead and rainbow trout. While you're in the area, visit Ritter Island, one of the units of Thousand Springs State Park. Ritter Island, which sits along the Snake River between two springs, is a lush haven for wildlife, especially heron, golden eagles, and prairie falcon. If you continue south along the scenic byway, you'll head into the western Magic Valley at Buhl, a charming little town with a thriving arts community. Detour south past Castleford, and you'll see an awesome sight—Balanced Rock. This giant wind-carved rock is 48 feet high and weighs 40 tons, and it stands precariously on a tiny rock pedestal. Take a picnic and hike up to the rock from the nearby Balanced Rock Park.

If you're driving the Hagerman Valley along I-84, stop at Malad Gorge to see the Malad River rushing into a steep 250-foot canyon on its way to the Snake River. Walk the bridge for a great view of the Devils Washbowl waterfalls. From I-84, access several units of the Thousand Springs State Park, including Billingsley Creek (grab your fishing rod), the 350-acre Earl M. Hardy Box Canyon Springs Preserve, with a 20-foot

Balanced Rock

City of Rocks

BASE Jumping

waterfall and crystal-clear springs, and Niagara Springs, which offers an amazingly rugged drive into the canyon.

In Hagerman, stop for lunch or dinner at the Snake River Grill, where innovative chef Kirt Martin and his staff prepare wild game and locally grown catfish and trout with fresh, seasonal ingredients. Continue the culinary adventure with a tasting at the organic Thousand Springs Winery in Buhl. Treat the kids to homemade ice cream at Cloverleaf Creamery, where you can get huge scoops in unusual flavors like black licorice and vanilla cloverleaf.

TWIN FALLS

On the south rim of the Snake River Canyon sits Twin Falls, the Magic Valley's largest city. You might remember that Evel Knievel tried to jump the Snake River Canyon in 1974 on his special "rocket" motorcycle; he didn't make it very far, but the attempt was impressive nonetheless, considering the canyon is a mile wide and 500 feet deep in that spot. You'll find awesome views of the canyon at the visitor center on the southwest side of the Perrine Bridge, where you'll also likely see BASE jumpers in action, free-falling into the canyon. Stroll to the east side of the bridge to admire a sculpture called The Twins by Coeur d'Alene artist David Clemons. If you look down, you'll see two golf courses and Centennial Park, a great spot for taking photos of the bridge, picnicking, boating, and fishing. At Shoshone Falls Park, catch an amazing view of waterfalls cascading 212 feet down from the rim of the canyon; the falls are actually slightly taller than Niagara Falls—so a selfie is probably in order here. (The falls are most stunning during spring runoff; ask at the visitor center about current water flow.) There's a lot more

to do around here than just look at the canyon, though. Amp up your adventure by rafting or kayaking the Snake River's many rapids, especially in the exciting Murtaugh section. Or rent a kayak at Centennial Park and paddle below the Perrine Bridge toward Pillar Falls and climb on the basalt pillars.

There's also indoor adventure here. Kids will enjoy the fossils and Native American artifacts—and the 50-foot planetarium dome—at the Herrett Center on the College of Southern Idaho campus. Downtown, view works by local artists at Full Moon Gallery, browse Rudy's—A Cook's Paradise, or treat yourself to a crepe and a latte at Twin Beans Coffee.

See what it was like to live in the Magic Valley long ago at the Twin Falls County Historical Museum, and, in nearby Jerome, at the Idaho Farm & Ranch Museum and Jerome County Historical Museum. In Hansen, take a self-guided tour of Rock Creek Station, a preserved settlement that once served as a transportation center on the Oregon Trail. Near Jerome, you can visit the Minidoka National Historic Site, where thousands of Japanese-Americans were interned during World War II. Twin Falls' culinary options range from the down-home, always-bustling Buffalo Café to the more upscale Canyon Crest and Elevation 486—both on the canyon rim, where stunning views complement outstanding menus.

If you're near Shoshone between May and September, cool off underground at the Shoshone Ice Caves. The "cave" is actually a lava tube with a year-round ice floor. Bring a sweater; even in

Thousand Springs

Snake River

Perrine Bridge

REGIONAL INFO

◀ LARGEST CITY

TWIN FALLS

Population – 46,528

◀ REGIONAL CLIMATE

Summer Average High – 88°

Winter Average High – 35°

Annual Precipitation – 8"

◀ ELEVATION

Highest – 10,339' (Cache Peak)

Lowest – 2,575' (Snake River)

REGIONAL MAP

◀ ENJOY OUR ROADSIDE DISTRACTIONS

SCENIC DRIVES

- ◀ Sawtooth Scenic Byway
208-774-3411
- ◀ Thousand Springs Scenic Byway
800-255-8946
- ◀ City of Rocks Backcountry Byway
208-824-5519

*For additional information,
go to [visitidaho.org/things-to-do/
state-parks-byways](http://visitidaho.org/things-to-do/state-parks-byways)*

SKI AREAS

- ◀ Magic Mountain Ski & Summer Resort
magicmountainresort.com
- ◀ Pomerelle Mountain Resort
pomerelle.com

skiidaho.us

◀ FIND YOUR PARK!

summer, the 45-minute tour can be chilly. You can take a self-guided tour of another lava tube at the nearby Mammoth Cave; it's not icy but it shares a location with the very unusual Shoshone Bird Museum.

BURLEY/RUPERT

When you're ready to play, head to Burley, where locals enjoy access to 20-plus miles of Snake River shoreline. You can swim, fish, water-ski, wakeboard, and windsurf here; a lot of the action starts at the public docks and ramps at Riverfront Park and Freedom Park. Be here in June for the Idaho Regatta, when the world's best flat-bottom boat racers converge on the Snake River for three days of crowd-pleasing speed. Northeast of Burley is the town of Rupert, whose town square is adorned by the beautifully restored Wilson Theater—now a gathering place to see movies, plays, and live music. Rupert was actually was one of the first cities in the world to have streets lit by electricity; you can learn more about its past at the Minidoka Historical Museum.

Get your binoculars out for a trip to the nearby Minidoka National Wildlife Refuge, which encompasses about 80 miles of shoreline around Lake Walcott. The water and wetlands here attract more than 200 species of birds, so be on the lookout for American white pelican, blue heron, and cormorant. You might also see antelope, coyote, beavers, and lots and lots of reptiles. The best part? You can camp and fish right in the middle of it—Lake Walcott State Park on the northwest end of the lake offers developed facilities and a boat ramp.

In your travels, you've no doubt seen dramatic canyon lands and hopefully some fossils, but there's even more cool (actually, hot) stuff going on in south central Idaho. Stop in the Mini-Cassia Chamber of Commerce Visitor Center in Heyburn to hear about the Great Rift, the most recent volcanic rift in the U.S., extending more than 65 miles across the Snake River Plain. It's one of only two such geologic features on earth and, at 635 square miles, it's the largest and deepest. Over the past 115,000 years, its lava flows have created ice caves—like those in Shoshone—and spatter cones and

cinder cones, which you can see in the Craters of the Moon area. Whether you like geology or just being in a majestic place, take a drive south of Burley to Castle Rocks State Park and City of Rocks National Reserve. Here, granite spires and columns 60 stories high create one of the most dramatic skylines you'll ever see. More than 700 charted routes await rock climbers—this is renown granite-crag territory—and the unusual landscape just begs to be explored on foot, mountain bike, or horseback. The City of Rocks is also an important California Trail landmark; if you look closely, you can see where many emigrants wrote their names on the rocks and spires.

On the way to City of Rocks, take a quick tour of Oakley, a town founded by Mormon emigrants in 1878. The entire town is listed on the National Register of Historic Places for its collection of stone and brick buildings.

In winter, enjoy a laid-back snow day at Pomerelle Mountain Resort. Located near Albion, this family-owned resort is especially inviting for kids just learning to ski or snowboard. If snowmobiling's more your speed, you'll find terrain at the Mt. Harrison and Howell Canyon areas and a parking lot with a warming shelter about a half mile below Pomerelle's base parking lot. In summer, take a chairlift ride for downhill mountain biking or hiking.

Miracle Hot Springs

RECREATION

Water Play

› The Snake River delivers fun for every speed and sport: spring whitewater rafting along the Murtaugh section, paddling around Ritter Island, and fishing at Lake Walcott State Park.

Rocks and Lava

› Choose from 700-plus technical climbing routes in Castle Rocks State Park and City of Rocks National Monument, or try the cliffs at Dierkes Lake in Twin Falls.

› Tour the underground Shoshone Ice Caves—which is actually a 1,000-foot-long lava tube.

Trails

› Walk or bike the scenic canyon on Twin Falls' Snake River Canyon Trail, accessible at the new Twin Falls Visitor Center and Shoshone Falls Park.

› Plan a mountain getaway to what locals call South Hills, a mix of forest and grasslands within the Cassia mountain range south of Twin Falls. Hike, backpack, mountain bike, or go horseback riding on the many trails that wind through the hills and valleys.

Hot Springs

› Soak it all in at Nat-Soo-Pah south of Twin Falls or Miracle and Banbury Hot Springs Resorts near Buhl.

Snow Sports

› Head to snowy hills at Magic Mountain near Twin Falls and Pomerelle Mountain Resort near Albion for family-friendly skiing and snowboarding.

› There's plenty of snowmobile terrain in Sawtooth National Forest—try South Hills and the Howell Canyon/Mount Harrison area.

Zip & BASE Jumping

› If your adrenaline is calling, answer with a zip line tour along the Snake River Canyon with Zip the Snake or BASE jump off one of the world's most popular jump sites, Perrine Bridge. This landmark bridge spans the Snake River Canyon north of Twin Falls, 500 feet above the river. Stop in at the new Twin Falls Visitor Center near the bridge to learn more about BASE jumping, or schedule a jump with Tandem Base.

Wildlife Viewing

› Minidoka National Wildlife Refuge provides habitat for pronghorn, beavers, and waterfowl. Spot bald eagles in fall and winter.

For more details about activities, lodging, and dining in south central Idaho, go to visitidaho.org and visitsouthidaho.com.

Ritter Island

Bighorn Sheep

City of Rocks

◀ STOP SCROLLING AND START **STROLLING**

Snake River

◀ PUT THIS ON YOUR **PLAYLIST**

The heart of south central Idaho is the mighty Snake River. Water transformed the dry southern Idaho desert into productive agricultural land and the resulting reservoirs into recreation havens.

ATTRACTIONS

ALBION

› Pomerelle Mountain Resort

The ultimate family winter retreat for low-key skiing and boarding.

ALMO

› City of Rocks National Reserve

Explore the “silent city’s” dramatic rock spires, arches, and overlooks.

BUHL

› Cloverleaf Creamery

Dare we say more? Some of the best ice cream in the state.

› Miracle Hot Springs

A geothermal oasis in the desert. Plan on making a stop to rejuvenate from your adventures.

HAGERMAN

› Hagerman Fossil Beds

Discover the past! Over 3,000 new plant and animal fossil fragments are found each year.

› Malad Gorge State Park

View the canyon (the best outlook is from the bridge) and walk along its scenic rim.

TWIN FALLS

› Canyon Springs Golf Course

18 holes, driving range, epic views, and pristine greens.

› Herrett Center for Arts and Science

From natural history artifacts to works of contemporary art, a place for the whole family to enjoy.

› Perrine Bridge

One of the world’s most popular BASE jumping sites (no permits necessary).

› Shoshone Falls

Spring is the best time to see the “Niagra of the West”—where the Snake River tumbles 212 feet to the canyon below.

Southern Idaho Tourism
visitsouthidaho.com
1-800-255-8946

HISTORY

Oregon Trail

› Before the railroad was completed in 1869, more than half a million people walked through Idaho on the Oregon Trail as part of the greatest migration in American history. Emigrants also used alternative trails that traversed southern Idaho, including the California Trail.

You can see where intrepid pioneers inscribed their names in axle grease on the great spires at City of Rocks. Many crossed the Snake River in south central Idaho at either Thousand Springs or Three Island Crossing near Glenns Ferry.

Regional Information

Southern Idaho Tourism

800-255-8946, visitsouthidaho.com

Amenities Key

- Airport Shuttle**
- Wi-Fi**
- Free Breakfast**
- Handicap Access**
- Non-smoking**
- Pets OK**
- Motor Coach Parking**
- Dump Station**
- Full Hookups**
- Pull-thru Sites**
- Showers**
- Slideouts OK**
- Tenters Welcome**

ALBION/DECLO

Bed & Breakfast

Albion Bed and Breakfast

albionbedandbreakfast.com
424 W Market St, Albion, (208) 673-6474

Hotels & Motels

Marsh Creek Inn

www.marshcreekinn.com
386 S. Main St, Albion, (208) 673-6259

Reunion/Retreat Center

Albion Campus Retreat

albioncampusretreat.com
437 W North St, Albion, (208) 312-8484

Campus Grove at Albion

albioncampusgrove.com
(208) 430-6430

RV Park/Campground

Lonesome Dove Outpost

1100 S Hwy 77, Albion, (208) 673-6727

Village of Trees RV Resort

www.villageoftreesrvresort.com
274 Hwy 25, Declo, (208) 654-2133

ALMO

Bed & Breakfast

Castle Shadows Bed & Breakfast

2875 S 750 E, Almo, (208) 824-5531

Old Homestead

www.oldhomestead-almo-id.blogspot.com
2650 S Elba Almo Rd, Almo
(208) 824-5521

Hotels & Motels

Almo Inn

www.almoidaho.net
3020 Elba Almo Rd, Almo
(208) 824-5577

Public Lands Campground

Castle Rocks State Park

www.parksandrecreation.idaho.gov
(208) 824-5901

City of Rocks National Reserve

www.parksandrecreation.idaho.gov
(208) 824-5901

BLISS

Amber Inn Motel - Bliss

www.amberinnmotel.com
17286 US Hwy 30, Bliss, (208) 352-4441

Y Inn Motel

260 Hwy 30, Bliss, (208) 352-1008

BUHL

Hotels & Motels

Oregon Trail Inn

www.oregontrailinn.com
510 Broadway Ave S, Buhl
(208) 543-8814

Siesta Motel

629 Broadway S, Buhl, (208) 543-6427

RV Park/Campground

Miracle Hot Springs

www.mhsprings.com
19073 Hwy. 30, Buhl, (208) 543-6002

Banbury Hot Springs

banburyhotsprings.com
1128A Banbury Rd, Buhl
(208) 543-4098

Buhl RV Park

716 Hwy 30 E, Buhl, (208) 543-6682

BURLEY

Hotels & Motels

Super 8 - Burley

www.super8.com
336 S 600 W, Heyburn, (208) 678-7000

Best Western Plus Burley Inn & Convention Center

www.bestwesternidaho.com
800 N Overland Ave, Burley
(208) 678-3501

Fairfield Inn & Suites - Burley

230 W 7th St N, Burley, (208) 677-5000

Alpine Garden Inn

500 Overland Ave, Burley
(208) 878-7766

Budget Motel of Burley

www.burleybudgetmotel.com
900 N Overland Ave, Burley
(208) 678-2200

Public Lands Campground

USFS Burley Ranger District

www.fs.usda.gov
2306 Hiland Ave, Burley, (208) 678-0430

BLM Burley Field Office

blm.idaho.gov
15 E 200 S, Burley, (208) 677-6600

RV Park/Campground

Farmer's Corner RV Park

202 South Hwy 27, Burley
(208) 678-5130

DECLO (See Albion)

FILER

Twin Falls County Fairgrounds RV Park

www.tfcfair.com (208) 326-4396

GOODING

Gooding Hotel Bed & Breakfast

www.goodinghotelbandb.com
112 Main St, Gooding, (208) 934-4374

University Inn

goodinginn.com
301 University Dr, Gooding
(208) 423-1006

Cottage Inn

1331 S Main St, Gooding, (208) 934-4055

HAGERMAN

Bed & Breakfast

Thousand Springs Winery Bed and Breakfast

thousandsspringswinery.com
18852 Highway 30, Hagerman
(208) 352-0150

Hotels & Motels

Billingsley Creek Lodge

billingsleycreek.com
17940 Hwy 30, Hagerman
(208) 837-4822

Hagerman Valley Inn

www.hagermanvalleyinn.com
661 Frog's Landing, Hagerman
(208) 837-4906

RV Park/Campground

Hagerman RV Village

www.hagermanrvvillage.com
18049 Hwy 30, Hagerman
(208) 837-4906

Sportsman's River Resort

5 Gilhooley Ln, Hagerman
(208) 837-6364

High Adventure River Tours, RV Park & Store

1211 E 2350 S, Hagerman
(208) 837-9005

Thousand Springs Resort

www.1000springsresort.com
18734 Hwy 30, Hagerman
(208) 837-4987

Vacation Rentals

The Haven at the Rock'n' H Resort

www.rocknhresort.com
18022 Hwy 30, Hagerman
(208) 837-2054

HEYBURN

Hotels & Motels

Tops Motel

www.topsmotel.com
310 S Hwy. 24, Heyburn, (208) 436-4724

RV Park/Campground

Heyburn Riverside RV Park

www.heyburnidaho.org
1175 7th St., Heyburn, (208) 431-2977

Country RV Village/ Travel Information

343 S. 300 W, Heyburn, (208) 436-3652

Kasota Park

www.kasotapark.com
1325 W Hwy 25, Heyburn
(208) 438-5500

JEROME

Hotels & Motels

Crest Motel

2983 S Lincoln, Jerome, (208) 324-2670

Holiday Motel - Jerome

401 W Main, Jerome, (208) 324-2361

Best Western Sawtooth Inn & Suites

www.bestwestern.com
2653 S Lincoln, Jerome, (208) 324-9200

Towles Motel

261 E Main St, Jerome, (208) 324-3267

Comfort Inn & Suites - Jerome

www.choicehotels.com
379 Crossroads Point Blvd, Jerome
(208) 644-1200

RV Park/Campground

Big Trees RV Park

300 1st Ave W, Jerome, (208) 324-8265

OAKLEY

Haight Home Bed and Breakfast

www.haighthomebedandbreakfast.com
215 E Poplar St, Oakley, (208) 862-7829

Oakley City RV Park

370 S Center St, Oakley, (208) 862-3313

RICHFIELD

CA Bull Elk Ranch Farm Stays

www.cabullekkranch.com
1094 E 1520 N, Richfield, (208) 404-9632

RUPERT

Hotels & Motels

Flamingo Lodge Motel

406 E 8th St, Rupert, (208) 436-4321

Drift Inn

www.henrydriftinn.com
545 F St, Rupert, (208) 436-1300

Uptown Motel

rupertmotel.com
102 Oneida St, Rupert, (208) 436-8383

Public Lands Campground

Lake Walcott State Park

www.parksandrecreation.idaho.gov
959 E Minidoka Dam Rd, Rupert
(208) 436-1258

SHOSHONE

West Magic Resort

www.westmagicresort.com
960 W. Magic Rd. #16, West Magic
(208) 487-2571

BLM Shoshone Field Office

blm.gov
400 West "F" St, Shoshone
(208) 733-7200

TWIN FALLS

Hotels & Motels

Old Towne Lodge

248 2nd Ave W, Twin Falls
(208) 733-5630

Super 7 Motel

320 Main Ave S, Twin Falls
(208) 733-8770

Super 8 - Twin Falls

www.super8.com
1260 Blue Lakes Blvd N, Twin Falls
(208) 734-5801

Twin Falls Motel

2152 Kimberly Rd, Twin Falls
(208) 733-8620

Motel 6 Twin Falls

www.motel6.com
1472 Blue Lakes Blvd N, Twin Falls
(208) 734-3993

Fairfield Inn & Suites - Twin Falls

www.marriott.com/twftw
1788 Washington St N, Twin Falls
(208) 734-8444

Holiday Inn Express - Twin Falls

www.ihg.com
1554 Fillmore, Twin Falls, (208) 732-6001

Capri Motel

1341 Kimberly Rd, Twin Falls
(208) 733-6452

Hampton Inn - Twin Falls

www.hamptoninn.com
1658 Fillmore, Twin Falls, (208) 734-2233

Amenities Key

- ✈ **Airport Shuttle**
- 📶 **Wi-Fi**
- 🍳 **Free Breakfast**
- ♿ **Handicap Access**
- 🚭 **Non-smoking**
- 🐕 **Pets OK**
- P **Motor Coach Parking**
- ↓ **Dump Station**
- ↑ **Full Hookups**
- 🚌 **Pull-thru Sites**
- 🚿 **Showers**
- ➡ **Slideouts OK**
- ⛶ **Tenters Welcome**

Blue Lakes Inn
www.bluelakesinn.com
952 Blue Lakes Blvd N, Twin Falls
(208) 933-2123

🍳 ♿ 🚭 🐕 📶

Shilo Inn - Twin Falls
www.shiloinns.com
1586 Blue Lakes Blvd N, Twin Falls
(208) 733-7545

✈ 🍳 ♿ 🚭 🐕 📶

Days Inn - Twin Falls/Jerome
www.daysinn.com
1200 Centennial Spur, Jerome
(208) 324-6400

🍳 ♿ 🚭 🐕 📶

Apollo Motor Inn - Twin Falls
www.apollomotorinn.com
296 Addison Ave W, Twin Falls
(208) 733-2010

🍳 🐕

Amber Inn - Eden
1132 E. 1000 S, Eden, (208) 825-5200

🚭 🐕

El Rancho Motel - Twin Falls
380 Addison Ave W, Twin Falls
(208) 733-4021

✈ 🍳 🚭 🐕 📶

Park Motel - Twin Falls
401 Addison Ave W, Twin Falls
(208) 734-8800

🚭 📶

La Quinta Inn & Suites - Twin Falls
www.lq.com - 539 Poleline Rd, Twin Falls
(208) 736-9600

🍳 ♿ 🚭 🐕 📶

Best Western Twin Falls Hotel
www.bestwestern.com
1377 Blue Lakes Blvd N, Twin Falls
(208) 736-8000

🍳 ♿ 🚭

Hilton Garden Inn - Twin Falls
www.twinfalls.hgi.com
1741 Harrison St N, Twin Falls
(208) 733-8500

♿ P 🚭 📶

Monterey Motor Inn
www.montereymotorinn.com
433 Addison Ave W, Twin Falls
(208) 733-5151

🚭 📶

Quality Inn and Suites - Twin Falls
www.choicehotels.com
1910 Fillmore St N, Twin Falls
(208) 734-7494

🍳 ♿ 🚭 P 🐕 📶

Red Lion Hotel Canyon Springs
www.redlion.com/canyonsprings
1357 Blue Lakes Blvd. N, Twin Falls
(208) 734-5000

✈ ♿ 🚭 P 🐕 📶

Holiday Motel - Twin Falls
holidaymotelTwinfalls.com
615 Addison Ave W, Twin Falls
(208) 733-4330

🚭 🐕 📶

Public Lands Campground

USFS Twin Falls Ranger District
www.fs.usda.gov
2647 Kimberly Rd E, Twin Falls
(208) 737-3200

BLM Twin Falls & Jarbridge Districts
blm.gov
2536 Kimberly Rd, Twin Falls
(208) 735-2060

RV Park/Campground

Nat-Soo-Pah Hot Springs & RV Park
www.natsoopah.com
2738 E 2400 N, Twin Falls
(208) 655-4337

🐕 ↓ ↑ 🚿 ⛶

Creekside Court
146 Addison Ave W, Twin Falls
(208) 733-8841

🐕 ↑

Curry Trailer Park
21323 Hwy 30, Filer, (208) 733-3961

🐕 ↑

Oregon Trail Campground
www.oregontrailcampground.com
2733 Kimberly Rd/Hwy 30, Twin Falls
(208) 733-0853

♿ 🐕 📶 ↑ 🚿 ➡

Rock Creek RV Park
www.twinfallscounty.org
797 Addison Ave W, Twin Falls
(208) 539-3423

🐕 🚿

Twin Falls 93 RV Park
www.twinfalls93rvpark.com
2404 Jorden Lane, Filer
(208) 326-5092

🐕 📶 ↓ ↑ 🚿 ➡

Anderson Camp
www.andersoncamp.com
1188 E. 990 S, Eden, (208) 825-9800

🐕 📶 ↓ ↑ 🚿 ➡ ⛶

Twin Falls/Jerome KOA
www.twinfallskoa.com
5431 Hwy 93, Jerome, (208) 324-4169

P 🐕 📶 ↓ ↑ 🚿 ➡ ⛶

WENDELL

Hub City Inn
115 S Idaho St, Wendell
(208) 536-2326

🚭

Intermountain Motor Homes & RV Park
www.idahorv.com
1894 N. Frontage Rd, Wendell
(208) 536-2301

♿ 📶 ↓ 🚿 🚿 ➡

TWIN FALLS VISITOR CENTER

On the south rim of the scenic Snake River Canyon west of the Perrine Bridge

OPEN DAILY—8AM - 5PM

- **Interpretive exhibits** featuring local history, geography, attractions and activities
- Recreation, visitor and local business **information**
- Unique Idaho **products and souvenirs**
- Snake River Canyon rim **trail access**
- Picturesque **canyon views**

2015 NEILSEN POINT PLACE—TWIN FALLS
CALL TOLL-FREE 1-866-894-6325

ADVENTURE

IT'S IN OUR NATURE

City of Rocks National Reserve

Taking the road less traveled makes all the difference.

Idaho is an RV enthusiast's paradise with miles of uncrowded roads, magnificent vistas, wildlife galore, and endless opportunities for outdoor adventure. To plan your own Idaho adventure, order a free RV Park & Campground Directory at: RVIdaho.org

Castle Rocks State Park

VISIT
IDAHO