

WHERE THE **TRAILBLAZING**
SPIRIT IS IN THE AIR

As you explore southeast Idaho, it's easy to imagine the people who ventured here before you—native tribes who lived all across these lands, fur trappers, pioneers heading west to start a new life, the men who built and rode the railroads. You'll be able to connect with the past throughout the region and—even better—create your own new memories. Visit the Idaho Museum of Natural History to learn about Idaho's indigenous people; experience the pioneer journey at The National Oregon/California Trail Center in Montpelier; and see Register Rock, where pioneers inscribed their names as they passed through. If you've got kids in the car, take them to a rodeo in Preston, go water skiing at the dazzling Bear Lake, and camp out in Caribou National Forest. Soak in some of the West's best hot springs, reel in cutthroat trout, and take in a performance at Idaho State University in Pocatello. Anywhere these Old West roads go, you'll find new adventures waiting for you.

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

◀ DISCOVER NEW STREAMS OF **CONSCIOUSNESS**

AMERICAN FALLS

In 1925, the entire town of American Falls was moved to make room for the American Falls Dam. There was one exception—the Oneida Milling grain elevator was too large and its foundation too deep to go anywhere, so you'll see it still standing picturesque next to the waterfalls today. Have a day of adventure at the dam's reservoir, a popular spot to swim, boat, and reel in trout, crappie, and perch. There are several boat ramps north of the reservoir, and you can camp at Willow Bay and Sportsman's Park. For more water fun, rent a kayak or fish the shores at the nearby Massacre Rocks State Park, named for a skirmish between emigrants and members of the Shoshone Tribe that occurred nearby. This pretty park is home to a portion of the Oregon Trail and hiking trails, and provides a habitat for blue herons, pelicans, and bald eagles. Take a drive south to see Red Rock Pass, the spillway for the great Bonneville Flood, the second-largest flood event of all time.

FORT HALL RESERVATION

Until the 1860s, when the Fort Hall Reservation was established as their permanent home, the Shoshone and Bannock Tribes lived, fished, and hunted throughout the West. Visit the Shoshone-Bannock Tribal Museum to learn their stories, and attend the annual Shoshone-Bannock Festival in August to experience one of North America's most popular tribal gatherings. Enjoy traditional dancing, the Indian relay races, a rodeo, and arts and crafts. See if luck's on your side at the Fort Hall Casino, and stay the night at the Shoshone-Bannock Hotel.

POCATELLO/CHUBBUCK

During the days of the Oregon Trail, Pocatello was called "Gate City" by many travelers who considered it the official start of the West. Today's Pocatello continues to be a gateway to all kinds of adventure—and its charm and convenience make it a great place to stay as you explore the region. Start by strolling the beautiful Old Town district, an eclectic mix of eateries, antique stores, and shops set against a backdrop of high desert foothills.

Pocatello Bench

American Falls

Lava Zipline Adventure

Lava Hot Springs

Stephens Performing Arts Center

Caribou Mountains

Browse work by local artists at the Pocatello Art Center on Main Street. On the Avenue of the Chiefs, open the massive wooden doors of the Fort Hall Replica for a glimpse into what life was like in the original fort that became an important stop along the Oregon Trail. The Museum of Clean tells a different story—that of vacuum cleaners, and cleaning devices and products of all kinds. You'll find much to explore at the Idaho State University campus, too, including the Idaho Museum of Natural History. The museum's exhibits focus on Idaho's geology, fossils, and flora and fauna, and you can even see footprints from mammals that roamed the earth 200 million years ago. For some active kid time, spend an afternoon swimming and splashing at the Ross Park Aquatic Center or saying hi to the grizzlies, bison, and other animals at the Pocatello Zoo.

Idaho's oldest symphony, the Idaho State Civic Symphony, performs regularly from fall through spring at the L.E. and Thelma E. Stephens Performing Arts Center. The center hosts many other music, dance, and theater performances, as well, so check the schedule while you're in town. Stop for craft beer, casual fare, and live music at Portneuf Valley Brewing, or make a reservation at one of two dinner theaters: Mystique Performing Arts and Events Center and the Westside Players Dinner Theater.

The Pocatello area has more than a thousand miles of trails for you to explore on foot, bike, horse, or four-wheeler. Try the 52-mile City Creek Trail System on the west side of town and Caribou National Forest to the south. Fish and spend a night under the stars at the nearby Scout Mountain Campground.

When the snow falls, ski or board 2,200 feet of vertical terrain at Pebble Creek, or Nordic ski or snowmobile the area's vast public lands.

HOT SPRINGS

Millions of years ago, the hot spot that's now deep below Yellowstone National Park was beneath southeast Idaho. What that means, in non-technical terms, is that you're in the right place for some serious soaking. The largest area, Lava Hot Springs, was once a sacred gathering place for the Bannock and Shoshone Tribes. Today, people from all over the world seek out the healing properties of the warm spring water, which is naturally filtered as it moves through five pools. During the summer, you can alternate between the hot springs and the city's (cool) pool and water slides. Many soakers top off their day with an elegant dinner at the historic Greystone Manor, rated highly by visitors on TripAdvisor. Luxury and history await overnight travelers at the Harkness Hotel in nearby McCammon; this beautifully restored building, listed on the National Register of Historic Places, perfectly blends historic details and modern touches for a stay you'll long remember. If you're here in February, you'll be amazed by the number of people brave enough to tube down the freezing Portneuf River in just a costume, as part of Lava Hot Springs' annual Fire and Ice Winter Fest. The festival also features fire performers, wine tastings, karaoke contests, a chili cook-off, a casino night, and the exciting Running of the Bulls event.

REGIONAL INFO

◀ LARGEST CITY

POCATELLO

Population - **54,292**

◀ REGIONAL CLIMATE

Summer Average High - **85°**

Winter Average High - **35°**

Annual Precipitation - **16"**

◀ ELEVATION

Highest - **9,957'** (Meade Peak)

Lowest - **4,354'** (American Falls)

REGIONAL MAP

◀ ENJOY OUR ROADSIDE DISTRACTIONS

to Salt Lake City

SCENIC DRIVES

-
 ◀ Pioneer Historic Byway
888-201-1063
-
 ◀ Oregon Trail—Bear Lake Scenic Byway
888-201-1063

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

SKI AREAS

-
 ◀ Pebble Creek Ski Area
pebblecreekskiarea.com

skiidaho.us

◀ FIND YOUR PARK!

Continue your tour de soak at Downata Hot Springs near Downey for nonstop fun for everyone, with water slides, a splash pad, hillside slides, and volleyball and basketball courts. A little further south near Preston, you can stay overnight at Riverdale Resort (cabins, RVs, camping) and Maple Grove Hot Springs (try a yurt or vintage trailer).

You'll see a different type of water in Soda Springs, a town named for the area's many carbonated springs. In 1937, entrepreneurs were digging for warm water to create a hot springs pool and instead unleashed a "sparkling water" geyser. City fathers capped the geyser, which has been featured in Ripley's Believe It or Not, and now a timer sends the geyser shooting 70 feet into the air every hour on the hour.

BEAR LAKE

Who can resist the dazzling turquoise waters of Bear Lake? Called the "Caribbean of the West" for its intense color, the lake shares its shores with Idaho and Utah, and at 120 square miles (that's big!), there's more than enough room for everyone to have fun. So pack your suits and bring the family to swim, water ski, and jet ski (rentals are plentiful in the area). A breeze rolls over the lake in the afternoons, making it an ideal spot to sail. On the north shore sits Bear Lake National Wildlife Refuge—home to sandhill cranes, Canada geese, and white-faced ibis, and sometimes even moose. Check with the headquarters in nearby Montpelier for seasonal activities allowed at the refuge. Venture to two units of Bear Lake State Park—on the north and east ends of the lake—for five miles of sandy beaches, boat ramp access to the lake, hiking, and camping. Anglers will undoubtedly reel in their fair share of cutthroat trout and, in winter, can break through lake ice to catch Bonneville Cisco, a small fish found nowhere else on earth. When you hit relax mode, soak in great views of the lake from the aboveground pools at Bear Lake Hot Springs.

There's lots to do here in summer when you're not on the water—like joining the locals in celebrating Bear Lake Raspberry Days or enjoying the breeze at the North Shore Kite Festival, both in August. Or take a drive to Paris for tours of the Paris Tabernacle, built by

early Mormon settlers who carted the building's red sandstone from 18 miles away. It's recognized as one of the true pioneer landmarks of the West and listed on the National Register of Historic Places. For a natural wonder adventure, explore the Minnetonka Cave, full of stalactites and stalagmites, in St. Charles. Tours run June–September; bring a jacket and be prepared to climb stairs. Be sure to stop at the National Oregon/California Trail Interpretive Center in Montpelier to learn more about the pioneers who endured the rugged trip west.

BLACKFOOT

Blackfoot is a small city with a big harvest. It's literally the potato capital of the world (at least in the russet category)—and proud of it. Learn all about this famous tuber at the Idaho Potato Museum on NW Main Street, where you'll see old farming equipment, displays about the potato industry, and even a "potatoe" signed by Dan Quayle. Keep your eyes out for t-shirts, potato lotion, and potato fudge at the museum's Spud Cellar Gift Shop. While you're in town, play the greens at the beautiful municipal golf course, or explore the Pioneer Historic Byway that winds through the area. Head to Blackfoot Reservoir and Blackfoot River for scenic camping and cutthroat trout fishing.

Paris Tabernacle

Blackfoot

Bear Lake

Cache National Forest

Rainbow Trout

Camping

RECREATION

Water Play

› Swim, sail, and fish Bear Lake's turquoise waters, or navigate the rapids along Bear River. If you're an expert boater, try Black Canyon; canoes and rafts can take it easy on Oneida Narrows.

Hiking, Biking, ATV Trails & Zips

› Trails for every type of user crisscross southeast Idaho's terrain. More than 1,000 miles of trails are open to ATVs and mountain bikers—but hikers and horseback riders will find plenty of quiet places to roam, too.

› Trails are especially abundant in Caribou National Forest. Make it a full-on adventure when you hike and ride the ridgetops (most at 9,000 feet) along the 55-mile Highline Trail from Soda Springs to the Utah border.

› Elevate your adventure with a zip-line tour over a private canyon near Lava Hot Springs with Lava Zipline Adventure open year-round.

Wildlife

› View American white pelicans, cranes, heron, waterfowl, and more at Bear Lake National Wildlife Refuge and Blackfoot Reservoir.

Snow Sports

› There are literally thousands of miles of snowmobile trails in the region, so get set for days of riding near Bear Lake, Preston, and Lava Hot Springs. In Caribou National Forest and the area's BLM lands alone, you'll find 600+ miles of groomed trails, plus tons of open space for powdery play. Most local communities offer snowmobile rentals and easy access to trailheads.

› When powder hits the hills, ski and board near Pocatello at Pebble Creek, an uncrowded resort with runs for all abilities and some great hike-to terrain. Nordic skiers, take your pick of amazing trails near Mink Creek, the Portneuf Range, and Kelly Park in Soda Springs.

For more details about activities, lodging, and dining in southeast Idaho, go to visitidaho.org, seidaho.org, or visitpocatello.com.

Bald Eagle

Snowmobiling

Lava Zipline Adventure

◀ PAUSE. PLAY. FAST-FORWARD. **UNWIND.**

Lava Hot Springs Hot Pools

Volcanic activity that has since moved eastward beneath Yellowstone National Park is the reason southeastern Idaho is still hot—with springs, that is. This region of Idaho has more developed hot springs resorts than any other.

ATTRACTIONS

AMERICAN FALLS

› Massacre Rocks State Park

Enjoy the history and beauty of this serene landscape, once known as “Devil’s Gate.”

BEAR LAKE VALLEY

› Bear Lake

With intense turquoise blue waters, the whole family can find something to enjoy.

› Minnetonka Cave

Explore a wondrous half mile of stalactites and stalagmites.

HISTORY

Oregon Trail

› The movement of travelers across the Oregon Trail became the greatest migration in American history. Between 1843 and 1869, more than half a million emigrants undertook the arduous journey west. They entered Idaho near Montpelier and headed to Fort Hall for supplies and a much-needed respite. Travelers took varied routes from

here, etching many new trails into the western landscape. You can see where pioneers carved their names into Register Rock near Massacre Rocks State Park and experience a bit of their 2,000-mile journey at the National Oregon/California Trail Center in Montpelier.

BLACKFOOT

› Idaho Potato Museum

Celebrate Idaho’s most famous product.

CHESTERFIELD

› Chesterfield Historic Town Site

An old Mormon pioneer settlement turned ghost town. Listed on the National Register of Historic Places.

LAVA HOT SPRINGS

› Lava Hot Springs

Natural hot springs, water slides, and swimming pools. An all-year treat.

MONTPELIER

› National Oregon/California Trail Center

Step back in time with a simulated adventure along the Oregon Trail.

POCATELLO

› Museum of Clean

An eclectic collection of cleaning-related products and displays.

› Idaho Museum of Natural History

Dinosaurs, ice-age mammals, and volcanic hotspots are all unearthed.

SODA SPRINGS

› Geyser Park

The only captive geyser in the world. Come watch it erupt every hour on the hour.

Pioneer Country Travel
seidaho.org
208-776-5221

Regional Information

Pioneer Country Travel Council
(208) 888-201-1063,
seidaho.org

Shoshone Bannock Tribes
888-297-1378 or (208) 478-3818,
www.sbtribes.com

AmenitiesKey

-
 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

ABERDEEN

Sportsman's Park on American Falls Res.
www.co.bingham.id.us/parks_rec
2424 W 1700 St, Aberdeen
(208) 397-3000

AMERICAN FALLS

Hotels & Motels

Falls Motel
411 Lincoln, American Falls
(208) 226-9658

Hillview Motel
2799 Lakeview Rd, American Falls
(208) 226-5151

Fairview Inn & Catering
fairviewinnbedandbreakfast.com
2998 Fairview Ln, American Falls
(208) 226-2060

Public Lands Campground

Willow Bay Recreation Area
afwillowbay.com
2830 Marina Rd, American Falls
(208) 226-2688

Massacre Rocks State Park
parksandrecreation.idaho.gov
3592 N Park Ln, American Falls
(208) 548-2672

RV Park/Campground

Indian Springs Resort & RV
www.indianspringsresortandrvc.com
3249 Indian Springs Rd, American Falls
(208) 226-7700

Seagull Bay Yacht Club
www.seagullbayyc.com
2594 Seagull Bay Rd, American Falls
(208) 226-2086

ASHTON

Ashton Ranger District
www.fs.usda.gov
(208) 652-7442

BANCROFT

The Inn At Owl Hollow
www.innatowlhollow.com
1201 Neibaur Mtn Rd, Bancroft
(208) 547-7197

BEAR LAKE

Bed & Breakfast

Bluebird Inn at Bear Lake
www.thebluebirdinn.com
423 Hwy 89, Fish Haven, (208) 945-2571

Public Lands Campground

Bear Lake State Park
parksandrecreation.idaho.gov
3rd N 10th E, St. Charles, (208) 945-2325

Reunion/Retreat Center

Bear Lake Adventure
www.bearlakeadventure.com
2810 N Hwy 89, Fish Haven
(435) 757-4776

RV Park/Campground

Bear Lake North RV Park & Campground
www.bearlakenorth.com
220 N Main St, St Charles
(208) 945-2941

Bear Lake Hot Springs - Sandstone Resort
6668 N Beach Rd, St Charles
(208) 945-4545

Vacation Rentals

Robinson House
www.bearlakeparis.com
55 E. 2nd S, Paris, (208) 690-0218

Bear Lake Country Cabins
www.bearlakecountrycabin.com
45 W Center St, St Charles
(208) 945-2226

Chalet @ Bear Lake at the Reserve
bearlakecabinrentals.com
1133 Reserve Dr, Fish Haven
(435) 946-9799

Stone Meadow Lodge at Bear Lake
bearlakecabinrentals.com
1133 Reserve Dr, Fish Haven
(435) 946-9799

Braeggens Cabin
29 North Pole Loop, Ovid
(435) 723-7362

Bear Lake Cabin Rentals
bearlakecabinrentals.com
1133 Reserve Dr, Fish Haven
(435) 946-9799

Bear Lake Lodge Rentals
www.bearlakelodge.com
5221 Hwy 89, St. Charles, (520) 404-5211

Red Roof Cabin
www.suttonscabin.com
16 Tee Mont Dr, Afton, (307) 885-3874

Eagle Mountain Lodge @ the Reserve on Bear Lake
bearlakecabinrentals.com
1133 Reserve Dr, Fish Haven
(435) 946-9799

BLACKFOOT

Hotels & Motels

Super 8 - Blackfoot
www.super8.com
1279 Parkway Dr, Blackfoot
(208) 785-9333

Best Western Blackfoot Inn
www.bestwesternidaho.com
750 Jensen Grove Dr, Blackfoot
(208) 785-4144

RV Park/Campground

Fairway RV Park
www.funatthefair.com/year-round-events/rv-park
97 Park Street, Blackfoot, (208) 785-2480

CHUBBUCK (See Pocatello)

DOWNEY

Bed & Breakfast

Smithland Bed & Breakfast
www.smithland.cc
10286 E Red Rock Rd, Swanlake
(208) 897-5148
♿ ♻️ 🚗 🚚

RV Park/Campground

Marsh Valley RV Park & Storage
308 W 1st S, Downey, (208) 897-5141
🚗 🚚 📶 🚰 🚲

Downey RV Park
www.downeyidaho.us
15 S Main St, Downey, (208) 897-5342
🚗 📶 🚰 🚲

Downata Hot Springs
www.downatahotsprings.com
25900 S. Downata Rd, Downey
(208) 897-5736
♿ ♻️ 🚗 🚚

Flag's West Truck Stop
www.flagswest.net
I-15, exit 31, Downey, (208) 897-5238
♻️ 🚗 📶 🚰 🚲 🚚

FORT HALL

Shoshone-Bannock Hotel and Event Center
www.shobanhotel.com
I-15 Exit 80, Simplot Rd, Fort Hall
(208) 238-4800

Buffalo Meadows RV Park
www.rvidaho.org
I-15 Exit 80, Simplot Rd, Fort Hall
(208) 237-8778
🚗 📶 🚰 🚲

GRACE

Black Canyon Motel
103 N Main St, Grace, (208) 425-3497

Maple Grove Wellness Springs
www.rvidaho.org
11386 N. Oneida Narrows Rd, Thatcher
(208) 851-2126
🚗 📶 🚰 🚲

Caribou Highlands Golf Course & RV Park
www.caribouhighlandsgolf.com
1750 Gibson Ln, Grace, (208) 425-3233
🚗 📶 🚰 🚲

INKOM

Rapid Creek Bed & Breakfast
www.rapidcreekbnb.com
1150 Rapid Creek Rd, Inkom
(208) 775-4934
♿ ♻️

LAVA HOT SPRINGS

Bed & Breakfast

Moose Hollow Ranch Bed & Breakfast
www.moosehollowranchbb.com
11169 S Moose Hollow Rd,
Lava Hot Springs, (208) 776-5358
♿ ♻️ 🚗 🚚

Lion's Gate Manor Bed & Breakfast
www.lionsgatemanor.com
10376 S. Dempsey Creek Rd,
Lava Hot Springs, (208) 776-5118
♿ ♻️ ♻️

Greystone Manor Bed & Breakfast
www.greystonelavahotsprings.com
187 S 2nd W, Lava Hot Springs
(208) 776-5959
♿

Guest Ranch

Pardners' Working Cattle Ranch & Lodging
www.pardnerslodging.com
(208) 648-0880
♻️

Hotels & Motels

E-Z Livin Inn
189 E Main St, Lava Hot Springs
(208) 776-5477

Alpaca Inn
www.lavaalpaca.com
90 S 1st E, Lava Hot Springs
(208) 776-5200
♻️ ♻️

Riverside Hot Springs Inn & Spa
www.riversidehotspringsinn.com
255 E Portneuf Ave, Lava Hot Springs
(208) 776-5504
♿ ♻️ 🚗 🚚

The Suites of Lava Hot Springs
www.lavahotspringsuites.com
63 South 1st East, Lava Hot Springs
(208) 851-1463
♻️ ♻️

Lava Hot Springs Inn
www.lavahotspringsinn.com
94 E Portneuf Ave, Lava Hot Springs
(208) 776-2530
♿ ♻️ 🚗 🚚

Lava Spa Motel & RV Park
www.lavaspamotel.net
359 E Main St, Lava Hot Springs
(208) 776-5589
♿ ♻️ 🚗 🚚 📶 🚰 🚲

Le Cascade Villas and Tumbling Waters Motel
www.dempseycreeklodge.com
155 E Main St, Lava Hot Springs
(208) 776-5000
♿ ♻️ ♻️

Ranch Inn Motel & RV Camping
www.ranchinnidaho.com
9611 Hwy. 30, Lava Hot Springs
(208) 776-9917
♿ ♻️ 🚗 🚚 📶 🚰 🚲

Aura Soma Lava Hot Springs
www.aslava.com
196 E Main St, Lava Hot Springs
(208) 776-5800
🚗 📶 🚰 🚲 🚚

Home Hotel Lava Hot Springs
www.HomeHotel.com
306 E Main St, Lava Hot Springs
(208) 776-5050
♻️

RV Park/Campground

Crystal Springs Campground
crystalspringscampground.webs.com
3369 E Hwy 30, McCammon
(208) 254-3348
🚗

Lava Hot Springs KOA
lavahotspringskoa.com
Lava Hot Springs, (208) 776-5295
🚗 📶 🚰 🚲 🚚

Lava Mobile Estates Campground
www.lavamobileestatescampground.com
10255 E Old Oregon Trail Rd, Lava Hot Springs,
(208) 776-5122
🚗 📶 🚰 🚲 🚚

Smith's Trout Haven
www.smithstrouthaven.com
9589 E Maughan Rd, Lava Hot Springs
(208) 776-5348
🚗 📶 🚰

Edge Water RV Park
www.edgewaterpark.net
101 W. Portneuf, Lava Hot Springs
(208) 776-5209
🚗 📶

Mary's Place Campground
www.marysvcamp.com
300 Bristol Park Ln, Lava Hot Springs
(208) 776-5026
🚗 📶 🚰 🚲 🚚

Portneuf Bend Campground
portneufbendcampground.com
9250 S Blaser Hwy, Lava Hot Springs
(208) 530-1595
🚗 📶 🚰 🚲

Vacation Rentals

School House Inn
www.schoolhouseinn.com
1615 N Lund Rd, Bancroft
(360) 863-9329
♻️ ♻️

Viva la Vida Vacation House Rentals
www.vivalavidainlava.com
72 S 3rd West, Lava Hot Springs
(801) 884-3898
♻️

AmenitiesKey

-
 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

George & Lola's Place

lavahotspingsgetaway.com
143 W Main St, Lava Hot Springs
(801) 897-1167

Harmony Hill Vacation Rentals

www.harmonyhillvacationrentals.com
337 E Main St, Lava Hot Springs
(208) 241-0262

River Bridge Inn

www.riverbridgeinn.com
64 N 1st Ave E, Lava Hot Springs
(208) 776-5530

Quiet Country Cabins

www.quietcountrycabins.com
12935 Fish Creek Rd, Lava Hot Springs
(208) 776-5669

Lava Family Inn

www.lavafamilyinn.com
1701 S Lish, Inkom, (208) 851-1553

Hot Springs Village Condominiums

www.lavacondos.com
(208) 776-5445

Candlelight Cottage

www.lavalodging.com
PO Box 7, Lava Hot Springs
(208) 589-4441

Rustic Inn Vacation Home

lavahotspingslodge.com
268 W. Main St, Lava Hot Springs
(208) 589-4441

Lava Adventures and Lodging

www.lavalodging.com
(208) 589-4441

Lovin' Life In Lava Vacation Rentals

www.lovinlifeinlava.com
277 W Main St, Lava Hot Springs
(208) 240-0688

Soda Creek Lodge

www.sodacreeklodge.com
10914 We st.chester Dr, Lava Hot Springs
(801) 644-0432

Geyser Inn

www.geyserinn.com
10914 We st.chester Dr, Lava Hot Springs
(801) 644-0432

Serenity House Bed & Breakfast

www.lavaserenityhouse.com
321 S 4th W, Lava Hot Springs
(801) 633-3329

Wayfarer's Rest

www.lavalodging.com
wayfarers_rest.htm
(208) 589-4441

MALAD**Bed & Breakfast**

Abigail's Bed and Breakfast
www.AbigailsBedBreakfast.com
75 East 11100 North, Malad
(435) 757-6374

Hotels & Motels**Village Inn - Malad**

50 S 300 E, Malad City, (208) 766-4761

Public Lands Campground**USFS Malad Ranger District**

www.fs.usda.gov/ctnf
75 South 140 East, Malad
(208) 766-5900

RV Park/Campground**Devil Creek RV Park**

Exit 22, I-15 at Devil Creek Reservoir,
Malad, (208) 251-7540

KC Oil RV Park

1 Bannock St, Malad, (208) 766-2759

MCCAMMON**The Harkness Hotel**

www.theharknesshotel.com
206 Center Street, McCammon
(208) 254-4340

McCammon RV Park Campground

www.mccammonrvpark.com
898 E Hwy. 30, McCammon
(208) 254-3630

MONTPELIER**Hotels & Motels****Clover Creek Inn**

www.clovercreekinn.com
243 N 4th St, Montpelier
(208) 847-1782

Rest Assured Inns & Suites

www.restassuredinns.com
745 Washington St (HWY 89),
Montpelier, (208) 847-1911

Super 8 - Montpelier

www.super8.com
276 N 4th St, Montpelier
(208) 847-8888

Public Lands Campground**Montpelier Ranger District**

www.fs.usda.gov
431 Clay, Montpelier, (208) 847-0375

Reunion/Retreat Center**My Bear Lake Vacation**

www.mybearlakevacation.com

RV Park/Campground**Montpelier Creek KOA**

koa.com/campgrounds/montpelier-creek
28501 Hwy. 89 N., Montpelier
(208) 847-0863

Vacation Rentals**Blue Top Cabin**

www.bluetopcabin.com
349 North Pole Loop, Liberty
(208) 320-1898

PARIS**Hotels & Motels****Bear Lake Paris Motel**

100 Main, Paris, (208) 540-1472

Reunion/Retreat Center**Bear Lake Heritage Park**

www.bearlakegroup lodging.com
180 S Main, Paris, (425) 466-4877

Bear Lake Hermitage

www.bearlakehermitage.com
6 S Main St, Paris, (801) 362-9360

Vacation Rentals

Bear Lake Ranch House

bearlakeranchhouse.com
7630 Hwy 36, Ovid, (435) 770-8893

P ♿ 🚰 🚰

Sutton's Cabin

www.suttonscabin.com
16 Tee Mont Dr, Afton, (307) 885-3874

P ♿

POCATELLO/CHUBBUCK

Bed & Breakfast

Buckskin Outpost

www.buckskinoutpost.com
5430 W Skyview Rd, Pocatello
(208) 232-9456

🚰 ♿ 🚰

Hotels & Motels

AmeriTel Inn - Pocatello

www.ameritelinns.com
1440 Bench Rd, Pocatello
(208) 234-7500

🚰 ♿ 🚰

Black Swan Inn -

Luxurious Theme Suites

www.blackswaninn.com
746 E Center, Pocatello
(208) 233-3051

🚰 ♿ 🚰

Thunderbird Motel - Pocatello

www.thunderbirdmotelid.com
1415 S 5th Ave, Pocatello
(208) 232-6330

♿ ♿ 🚰 🚰

Rodeway Inn - University (Pocatello)

www.choicehotels.com
835 S 5th Ave, Pocatello
(208) 233-0451

🚰 ♿ 🚰 🚰

Motel 6 Pocatello

www.motel6.com
291 W Burnside Ave, Pocatello
(208) 237-7880

P ♿ 🚰

Comfort Inn - Pocatello

www.choicehotels.com
1333 Bench Rd, Pocatello
(208) 237-8155

🚰 ♿ ♿ 🚰 🚰

Clarion Inn - Pocatello

www.choicehotels.com
1399 Bench Rd, Pocatello
(208) 237-1400

✂ ♿ 🚰 ♿ 🚰 🚰

Red Lion Hotel Pocatello

www.redlion.com/idaho
1555 Pocatello Creek Rd, Pocatello
(208) 233-2200

✂ ♿ 🚰 ♿ 🚰 🚰

Ramada Pocatello

www.ramada.com
133 W Burnside, Pocatello
(208) 237-0020

♿ ♿ ♿ 🚰 🚰

TownePlace Suites Pocatello

www.marriott.com
2376 Via Caporatti, Pocatello
(208) 478-7000

🚰 ♿ ♿ 🚰 🚰

Hampton Inn & Suites - Pocatello

hamptoninn.hilton.com
151 Vista Dr, Pocatello
(208) 233-8200

🚰 ♿ ♿ 🚰

Super 8 - Pocatello

www.super8.com
1330 Bench Rd, Pocatello
(208) 234-0888

🚰 ♿ 🚰 ♿ 🚰

Holiday Inn Express and Suites - Pocatello

holidayinnexpress.com
200 Via Venitio, Pocatello
(208) 478-9800

🚰 ♿ ♿

Best Western Pocatello Inn

www.bestwestern.com/pocatello
1415 Bench Rd, Pocatello
(208) 237-7650

✂ 🚰 ♿ 🚰 ♿ 🚰

Public Lands Campground

East Mink Creek Nordic Center Yurt

pocatello.us/pr/nordic/index.htm
2901 S. 2nd Ave, Pocatello
(208) 232-3901

🚰

USFS West Side Ranger District

www.fs.usda.gov
4350 Cliffs Dr, Pocatello
(208) 236-7500

BLM Pocatello Field Office

blm.gov
4350 Cliffs Dr, Pocatello
(208) 478-6340

RV Park/Campground

Budget RV Park

4613 Yellowstone Ave, Chubbuck
(208) 237-0148

↓ ↑ ♿ 🚰

Pocatello KOA

www.koa.com
9815 W. Pocatello Creek Rd, Pocatello
(208) 233-6851

♿ 🚰 🚰 ♿ ↓ ↑ ♿ 🚰 → 🚰

Cowboy RV Park

www.cowboyrvbelairemobilehomepark.com
845 Barton Rd, Pocatello
(208) 232-4587

♿ 🚰 🚰 ♿ ↓ ↑ ♿ 🚰 → 🚰

Bannock County Fairgrounds RV Park

www.bannockcounty.us/fairgrounds
(208) 237-1340

P 🚰 ↓ 🚰 🚰

Batise Springs RV Park

www.batisespringsrvpark.com
1138 Rowland Rd, Pocatello
(208) 241-0506

🚰 ↑ 🚰 →

PRESTON

Bed & Breakfast

Rocky Mountain Red Brick Inn

213 West 1st South, Preston
(623) 363-0680

🚰 ♿ 🚰

Guest Ranch

Cub River Lodge & Guest Ranch

www.cubriverguelodge.com
1942 N Deer Cliff Rd, Preston
(208) 852-2124

P ♿ 🚰 ♿ ↓ ↑ → 🚰

Hotels & Motels

Deer Cliff Inn

www.deercliffidaho.com
2016 N Deer Cliff Rd, Preston
(208) 852-0643

♿

Plaza Motel

427 S Hwy. 91, Preston
(208) 852-2020

P ♿ 🚰

Riverdale Resort & Hot Springs

www.riverdaleresort.com
3696 N 1600 E, Preston
(208) 852-0266

🚰 ♿ 🚰 ♿ ↓

Public Lands Campground

Twin Lakes

twinlakescanalcompany.com
(208) 852-3375

↓ ♿ 🚰

RV Park/Campground

Riverside RV & Trailer Park

2865 N Hwy 91, Preston
(208) 339-3569

🚰 ↑ → 🚰

SHELLEY

North Bingham County Recreation Area

www.co.bingham.id.us/parks_rec
(208) 782-3190

🚰 ↓ 🚰 → 🚰

AmenitiesKey

-
 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

SODA SPRINGS

Bed & Breakfast

Trail Canyon Lodge

www.trailcanyonlodge.com
3367 Trail Canyon Rd, Soda Springs
(208) 547-3828

Largilliere Carriage House

Largillierecarriagehouse.com
30 W 2nd S, Soda Springs
(208) 547-3663

Guest Ranch

Bar H Bar Ranch

www.BarHBar.com
1501 Eight Mile Creek Rd, Soda Springs
(208) 547-3082

Hotels & Motels

Caribou Lodge & Motel

110 W 2nd S, Soda Springs
(208) 547-3377

Brigham Young Lodge & Trailer Court

120 E 2 S, Soda Springs
(208) 547-3009

Historic Enders Hotel & Cafe

76 S Main St, Soda Springs
(208) 547-4980

J-R Inn

www.jr-inn.com
179 W 2nd S, Soda Springs
(208) 547-3366

Public Lands Campground

Soda Springs Ranger District

www.fs.usda.gov
410 E Hooper Ave, Soda Springs
(208) 547-4356

Reunion/Retreat Center

Sheep Creek Guest Ranch

158 W Main St, Soda Springs
(435) 760-2249

RV Park/Campground

Oregon Trail Park

www.sodachamber.com/recreation.htm
9 W 2nd S, Soda Springs, (208) 547-4964

Cedar Bay Marina & RV Park

www.facebook.com/cedarbayRVMarina
3429 Hwy 34, Henry, (435) 730-6140

Trail Motel & RV Park

213 E 200 S, Soda Springs, (208) 547-0240

China Hat Store & RV Park

2782 Hwy 34, Soda Springs
(208) 547-4405

Vacation Rentals

Cobble Creek Cabin

www.cobblecreekcabin.com
10914 We st.chester Dr, Lava Hot Springs
(801) 644-0432

Soda Springs Vacation Rental

www.sodaspringsvacationrental.com
360 Mountain View Ave, Soda Springs
(208) 297-3529

White Pines Hideaway

whitepineshideaway.blogspot.com
(208) 540-0294

Bailey Creek Clubhouse

1214 Bailey Creek Cir, Soda Springs
(208) 547-3758

POOL YOUR RESOURCES
AND TAKE THE PLUNGE INTO FUN.

Lava Hot Springs Olympic Swimming Pool and Water Park

I D A H O

MOUNTAIN

PLANE

BIRD OF PREY

FOREST

WILD ANIMAL

BICYCLE

MOTORCYCLE

DOG

TRACTOR

COW

WATER FOWL

RV

LAKE

GAS STATION

SHEEP

REST AREA

BRIDGE

FARM

GRAIN

BYWAY

TRAIN

HORSE

BIG RIG

RIVER

PLAY IDAHO BINGO ON YOUR NEXT ROADTRIP.

Mark off each item you see while traveling on your adventure through Idaho. See if you can spot every item before the time limit is up! Go to visitidaho.org for more trip ideas as well as additional Idaho Bingo cards to download for the whole family.