

YOSEMITE

— MARIPOSA COUNTY —

YOSEMITE & MARIPOSA COUNTY
VACATION PLANNER

**YOSEMITE MARIPOSA COUNTY
TOURISM BUREAU**

Mariposa, CA 95338

VISITOR INFORMATION

(866) HALF-DOME (866) 425-3366

BUSINESS INQUIRIES

(209) 742-4567 • info@yosemite.com

STAND IN A PLACE WHERE TIME STANDS STILL.

Located about 200 miles east of San Francisco, 300 miles northwest of Los Angeles and a little more than 400 miles northwest of Las Vegas, it is easily part of any tour through California but it's also a destination apart. This is where you can stand among millennia-old giant sequoias

or feel the mist from water cascading thousands of feet from granite cliffs.

Called the "Range of Light" and a "great solemn cathedral" by poets and presidents alike, there is truly something magnetic about Yosemite National Park. You simply must experience it for yourself.

HISTORY

In your travels through Mariposa, you might hear it referred to as the "Mother of all Counties." That's not meant as a boast. When California was granted statehood in 1850, Mariposa County was by far the largest county, comprising about one-fifth of the state. (It was later subdivided into eleven additional counties.) Soon after, the discovery of gold lured prospectors by the thousands, all with dreams of striking it rich.

The easy gold only lasted for a couple of decades, but that was long enough for roads and railroads to be built. Communities evolved as the local economy shifted to quartz mining, ranching, farming and logging. Today's visitors will find many remnants from those early days, from preserved landmarks to obscure ruins—all of them a testament to the county's fascinating past.

With Yosemite National Park in Mariposa's backyard, tourism played a role as far back as the 1870s, though it didn't really take off until automobile travel did too. Today, about four million people visit Yosemite National Park each year. Over the years, the county has become host to a wide variety of popular festivals. Whichever month you choose to visit, you're bound to find something special to experience in Mariposa.

WHAT'S YOUR ADVENTURE?

Yosemite Mariposa County is known for its picturesque scenery, welcoming locals, and exhilarating varieties of outdoor recreation, which combine to attract travelers of all ages and interests. With a temperate climate year-round, plus the occasional sugar-dusting of winter snow, Yosemite Mariposa County is the ideal destination for any visitor to enjoy in any season.

Thrill-seekers come for the whitewater rafting, ziplining, and world-class rock climbing. Nature enthusiasts marvel at the variety of wildlife, from delicate butterflies to majestic great grey owls. Photographers and artists find it to be a fount of inspiration. The historians

will enjoy our museums, authentic 19th century architecture, and Gold Rush-era remnants such as working stampmills. Many visitors also enjoy feeling as though they've stepped back in time, and the relaxed pace is a welcome change.

TRAVEL TIPS

Be Careful with GPS

Yosemite National Park encompasses 1,200 square miles (310,798 hectares) of mostly wilderness – so typing “Yosemite” in your GPS may take you to some far out places – literally! Instead make sure you use the exact address for your destination and stay on major highways – do not take shortcuts. There are four entrances to Yosemite and all but one remain open year round. Highway 120E or Tioga Pass closes from approximately October–May each year.

Are Tire Chains Required?

Yosemite National Park Service is **open year round** but the park service recommends tire chains when visiting from **November through March**. Chains are also available for purchase or rent in Mariposa. They may be required at any time if conditions call for them. Call 209.372.0200 (press 1 then 1) for current road conditions.

Take YARTS

No chain experience? No problem! Take the Yosemite Area Regional Transit System (YARTS) bus. YARTS has daily, year-round routes with affordable rates all along the Highway 140 corridor with stops near hotels in Mariposa, Midpines, and El Portal. Routes from Highway 41, Highway 120 and Tioga Pass are available seasonally. YARTS has connections to Yosemite from Amtrak and Greyhound stations. Visit **yarts.com** for more information.

More Travel Tools

Visit our website to explore live webcams, find tips to avoid summer traffic congestion, and more at **yosemite.com**.

GETTING HERE

There are four entrances to Yosemite National Park, all of which go through Mariposa County.

THE SOUTH ENTRANCE is on Highway 41, 64 miles (100 kilometers) north of Fresno; **WEST ENTRANCE** is on Highway 140, 75 miles (120 kilometers) northeast of Merced; **NORTH ENTRANCE** is on Highway 120, 88 miles (140 kilometers) from Manteca; and **EAST ENTRANCE** is on Highway 120, 10 miles (16 kilometers) west of Lee Vining.

THE PARK IS OPEN YEAR ROUND. However, Tioga Pass, Glacier Point, and Mariposa Grove roads are closed from October/November through May/June due to snow. Other roads may close temporarily due to heavy snow, rockslides or road repairs. Call the National Park Service information line at 209.372.0200 for the latest road and weather updates.

GETTING IN

THE PARK'S GENERAL ENTRANCE FEE per car or RV is \$35 from April through October, \$30 from November through March. **This is valid for unlimited entries to Yosemite for seven days, and includes all occupants of the car.** Other admission options include the Yosemite Pass (\$60, valid for one year), the Access Pass (free for US citizens or permanent residents with permanent disabilities), and the Senior Pass (a \$10 lifetime admission for US citizens or permanent residents aged 62 or older). Obtain these passes at any park entrance station. In Yosemite, pets are allowed on fully paved trails, roads and most campgrounds, if on a leash 6 feet or shorter. Ask about pet-friendly services and areas when making reservations or check out our website yosemite.com for more information.

GETTING AROUND

Driving

Your best bet is to arrive early and leave late. On the busiest driving days in Yosemite Valley, traffic does build up around 9 or 10 a.m. and then subsides at 6 or 7 p.m. Take advantage of the quiet times to get in and out of the valley.

Ride the Shuttles

If you prefer relaxing in an air-conditioned, state-of-the-art coach on your journey then, YARTS (Yosemite Area Regional Transportation) is the option for you. YARTS operates 365 days each year on the Hwy 140 corridor (Merced to Yosemite National Park, through Mariposa County) with multiple runs each day.

YARTS also operates during the summers in Tuolumne and Mono Counties. For schedules and ticket information contact yarts.com. Once you arrive into Yosemite, you can still take advantage of stress-free sightseeing by hopping on the Yosemite Shuttle in the valley floor. The shuttles are free and you can find the schedules on nps.gov.

Ride a Bicycle

Biking is one of the best and most fun ways to get around the valley floor, especially during the busier summer months. Twelve miles (20 kilometers) of paved bike trails allow traffic-free travel to most places within the eastern end of Yosemite Valley. Bicycle rentals are available at the Half Dome Village Recreation Center and at the Yosemite Valley Lodge Bike Stand, weather conditions permitting.

Walk

The simplest method of all. Bring your camera, and really stop to smell the wildflowers along the way.

TRAVEL TO YOSEMITE

PARK ENTRANCE	MILES	KM	HOURS
Fresno to South Entrance	52	83	1
Mariposa to West Entrance (Arch Rock)	32	83	.45
Monterey to West Entrance (Arch Rock)	184	296	3.25
Lake Tahoe to the North Entrance	162	260	3.37
Lake Tahoe to the East Entrance*	111	178	2.5
Las Vegas to the East Entrance*	331	532	5.30
Las Vegas to the South Entrance*	453	729	7.6
Los Angeles to South Entrance	277	445	4.31
Los Angeles to East Entrance*	331	532	5.13
Sacramento to North Entrance	123	197	2.23
San Diego to South Entrance	397	638	6.23
San Francisco to West Entrance (Arch Rock)	197	317	3.30
San Jose to West Entrance (Arch Rock)	190	305	3.22

*Open Seasonally May-October

ABOUT YOSEMITE NATIONAL PARK

Yosemite National Park has the unique ability to amaze, charm and surprise, no matter how many times you've been there. Many people visit, yet few ever see the place in its entirety — which would take some time indeed.

Established as one of the first national parks in October 1890, the protected territory encompasses 1,200 square miles (310,798 hectares) of scenic wild lands in the Sierra Nevada, ranging from 2,000 feet (609 meters) above sea level to more

than 13,000 feet (3,962 meters).

About 4 million people visit each year, most during the summer, but Yosemite offers real adventure and inspiration for every season and every type of traveler.

TOP 5 MUST-SEE

Yosemite sightseeing is all about the great outdoors and everything you can do to immerse yourself in it. Take a quick tour of some of the natural wonders you'll find here. Be sure to stay a few days, or else you'll feel rushed trying to discover it all.

Majestic Granite

Granite, water, and light are the hallmarks of Yosemite and the granite monoliths here are unrivaled. Half Dome is among the most famous rock formations in the world and at 4,737 feet (1,444 meters) from base to summit, El Capitan is one of the largest. You'll find them both and many more in Yosemite Valley. For some of the best views of these icons, drive up to Glacier Point or stop in at Tunnel View.

“Wild and Scenic” Rivers & Jewel Lakes

Sunbathe at the banks of the Merced River beneath Half Dome, picnic at the Tenaya Lake, so-called “Jewel of the High Country” or just venture just outside Yosemite's border to experience whitewater rafting thrills!

Waterfalls

The best-known waterfall is Yosemite Falls and it is also one of the tallest in North America and fifth highest in the world with a total drop of 2,425 feet (700 meters) – nearly half a mile. There are countless others to explore as well, including Ribbon Fall, Bridalveil Fall and Chilnualna Falls. Early spring (April/May) is the best time to visit for waterfalls.

Giant Trees

The most impressive plant specimen in the park is the giant sequoia, considered to be among the oldest and most massive living things on earth. In Mariposa Grove, one of the oldest living trees is known as the Crizzly Giant. Its age is somewhere between 1,900–2,400 years old, and it has a base diameter of 30 feet (9 meters) across!

Wildlife

Yosemite is home to many species of wildlife, including American black bears, majestic great gray owls, plucky marmots, tiny pikas, and much more. Seeing any of these animals in their natural home makes for an unforgettable experience but remember these tips to help protect them. First, drive slowly! Bears, coyotes and other wildlife are often seen crossing the roads, and are sometimes hit by speeding cars. Second, never approach or feed the wildlife; help keep them wild. Lastly, always use a bear-proof food locker when camping and never leave any food or anything with a scent in your car. Yosemite bears are very clever and can sometimes cause damage to vehicles and campsites in their search for food, but are not aggressive to people.

MARIPOSA COUNTY

COMMUNITIES & TOWNS

Highway 140

If you're arriving on Highway 140, the first Mariposa community you reach is Catheys Valley, which originated as a ranching community in the early 1850s. This is a great place to explore by bicycle, especially in the springtime when wildflowers and butterflies abound.

Definitely worth a side trip are the quiet towns of Hornitos and Bear Valley, west of Catheys Valley. Back in its mining heyday, the plaza in Hornitos was probably one of the wildest spots in California, with monte tables, fandango halls, shooting scrapes, and gold dust in abundance. Joaquin Murietta, an outlaw who gained Robin Hood-like notoriety, is said to have frequented saloons like the old Plaza Bar and made many an escape through a secret passageway under the old Campodonica store. Bear Valley, another interesting near-ghost town, is connected to Hornitos by Bear Valley Road (county road J16), which was part of the original route between the towns of Mariposa and Merced.

Farther up scenic Highway 140, you'll find the historical town (and county seat) of Mariposa. Highway 140 and Highway 49 intersect in the center of town. Several disastrous fires early in the settlement's history convinced

settlers to rebuild with stone, brick and adobe. Many of those structures still exist today and have been in more or less continuous use without need for major restoration. You'll feel as if you're reliving the Old West as you stroll up the historic main street. The town also boasts a number of excellent wineries, restaurants and shops.

Continuing northeast, Highway 140 climbs to Midpines summit and winds through the former mining districts of Whitlock, Sherlock and Colorado. The highway then descends through the forests of Midpines on its way to the Merced River.

Here, it's easy to find hiking trails, swimming holes, fishing spots and river rafting outfits.

Continuing up Highway 140, a picturesque suspension bridge crosses the Merced River at Briceburg. The former Yosemite Valley Railroad, which runs along the river's north bank, is flanked by several campgrounds and beaches.

From Briceburg, the highway follows the Merced Canyon to El Portal, where you can find picnic areas, campgrounds, and a fully-restored logging locomotive and caboose on display.

A MAJESTIC WONDER IN ALL FOUR SEASONS

Many people first discover Yosemite in the summer even though Yosemite is open all year-round. While this is the most popular time of year for visitors, Yosemite reveals something extraordinary in each season. The best time to visit can depend totally upon your interests.

Winter

Winter in Yosemite is an almost mystical experience. The serenely blanketed landscape is punctuated by the sights and sounds of visitors having a great time in this winter wonderland. Some enjoy skiing downhill at Yosemite Ski and Snowboard Area. Others take on the trails cross-country style or snowshoe through the giant sequoia groves. And after a day of tubing or ice skating, nothing beats warming up next to a roaring campfire.

TIP: *Winter is also a time to enjoy greater availability and lodging deals.*

Spring

Spring is, simply put, a must-see. As winter recedes, the park comes to life in dramatic fashion. Rushing waterfalls are at their peak, and butterflies alight on blooming wildflowers everywhere. Visitors can still take advantage of winter conditions at higher elevations or enjoy the warmth of the sun in the low-lying areas.

TIP: *For the best springtime wildflowers take Highway 140 to Hite Cove in El Portal for an explosion of poppies and lupines.*

Summer

Summer is the most popular time, so start early and take public transit to avoid potential wait times and congestion. In summer, the waterfalls begin to dry up so focus your time in the High Country areas of the park or visit the gateway communities, such as Mariposa.

TIP: *After a full day of hiking plan on enjoying a flight of locally brewed beers in the town of Mariposa.*

Fall

Fall brings a veritable fireworks display of red, orange and yellow leaves. It's so breathtaking it brings out the amateur photographer in many visitors. Days are generally mild and this is a great time for hiking or biking around the floor.

TIP: *Seek out Cook's Meadow at dawn to experience the "awe" in autumn.*

Bring layers of clothing, since on any given day, temperatures vary with the elevation and hour. Whatever the season, there's plenty of exciting things to see and do.

Highway 41

The air cools and the scent of pine mingles with fir and cedar as you head toward Mariposa County's southern border on Highway 41. The community of Fish Camp, just two miles from the Yosemite National Park boundary, is home to charming bed-and-breakfast inns, cabin rentals, and magnificent Four-Diamond luxury accommodations.

Once inside the park borders, continue north to Wawona, where you'll find the Victorian-era Big Trees Lodge, the Pioneer Yosemite History Center, and the Wawona golf course. Vacation rentals are abundant here, many in close proximity to Chilnualna Falls. The South Fork of the Merced,

crossed by a historic covered bridge, flows gently through Wawona, a lovely place to camp, meditate, or swim.

The Wawona Road continues on to Yosemite Valley, passing through Yosemite West, where a number of privately-owned mountain homes and condos are offered as vacation rentals. At Chinquapin, the Glacier Point Road leads to the Yosemite Ski and Snowboard Area in winter, and to Glacier Point in summer. Descending to Tunnel View, the road offers a spectacular panoramic view of Yosemite Valley, with famous landmarks including Bridalveil Falls, Half Dome and El Capitan.

YOSEMITE NATIONAL PARK

Highway 132

JOHN MUIR HIGHWAY

All roads into Yosemite run through Mariposa County, the heart of Gold Country. For travelers arriving from the west, Highway 132 provides a scenic, laid back route to Yosemite's north entrance.

Continue east on Highway 132 to reach Lake McClure and Lake Don Pedro—both a water lovers' paradise, offering camping, fishing and sailing. Imagine spending several days on a houseboat or enjoying beautiful weather while water skiing or jet skiing. There are nearly 20,000 acres of water to enjoy.

At the intersection of state Highways 49 and 132, the community of Coulterville is a wonderful example of a truly unspoiled Gold Rush town, Coulterville features more than 40 historical buildings. Take the downtown walking tour to see why Coulterville has been named a California State Historic Site. Highway 132 from Coulterville to Highway 120 is now the John Muir Historic Route (J132) in honor of John Muir, the world-renowned explorer and preservationist, who took the same route on an early journey into Yosemite over 100 years ago.

After Coulterville, Highway 132 climbs toward Greeley Hill, offering impressive vistas in every direction. You may pause there just long enough to eat or stock up.

TOP 10

THINGS TO DO

Get on the Trail!

Get out of your car and plan to spend at least one full day exploring the more than 800 miles (1,300 kilometers) of trail in Yosemite National Park. There is some type of incredible hike available in every season and every fitness level.

Cruise the Valley Floor

One of the best ways to see the valley floor is by cruising around on a bike. Within Yosemite, there are 12 miles (20 kilometers) of designated bike trails in the eastern end of Yosemite Valley – rent a cruiser and go exploring. For mountain bikers, many forest service roads in the Midpines area and near Stockton Creek in Mariposa are not to be missed!

Guided Programs

Explore with an expert! There are several fun programs to choose from, including photography and naturalist walks, stargazing and tram tours, and ranger programs. Turn to page 28 to learn more.

Museums & Living History

Stop by the Yosemite Museum to explore a replica Native American village and learn about ancient traditions and basket-weaving from cultural demonstrators. Plan a day exploring one of the several historical sites and museums in Mariposa, including the California State Mining and Mineral Museum. Go back in time at the Yosemite Pioneer History Center in Wawona and take a ride on an authentic stagecoach. Turn to page 24 to learn more.

Ziplining Adventures

The Yosemite Zipline Adventure Ranch, located in Mariposa, offers ziplining on six different courses, aerial ropes courses, roping lessons, gold and mineral panning.

Kid's Programs

Yosemite is a natural playground for all ages. You can also find a range of available programs for the whole family by checking the latest issue of the Yosemite Guide. Ask about Junior Ranger programs at the Yosemite Valley Visitor Center for kids 7 to 12.

Watersports

In spring enjoy whitewater rafting in the Merced River Canyon, followed by an afternoon of picnicking and sunbathing on the banks of the beautiful Merced River. For a gentler ride, go upstream into Yosemite National Park, where large rafts can be rented for easy gliding down the river. See page 32 for more information.

Horseback & Mule Riding

Nothing takes you back in time quite like a trip through breath-taking wilderness on horseback. Within the park, stables offer two-hour, four-hour and all-day guided rides via horse and mule from Yosemite Valley and Wawona. In Fishcamp, just outside the south entrance/Highway 41, you can find horseback riding and sleigh rides at Yosemite Trails Saddle and Sleigh Company (available seasonally).

Rock Climbing

As a valley with 3,000-foot (900 meters) sheer granite walls, Yosemite is a world famous rock climbing destination. Non-climbers may simply enjoy a picnic lunch while watching the most elite on their way up El Capitan. If your interest surpasses your fear of heights, Yosemite Mountaineering School is a great place to “learn the ropes.” It’s open in Yosemite Valley all year, and at Tuolumne Meadows during the summer.

Relaxing

After all those adventures, you’ve earned some R&R. Enjoy one of the area’s many relaxing spas and wellness activities. Turn to page 39 to learn more.

GUIDED TOURS & PROGRAMS

Ranger & Interpretive Programming

Yosemite offers a range of free informative and inspiring walks and talks to learn about Yosemite led by park rangers. All regularly scheduled programs are listed in the Yosemite Guide. Visit [Yosemite.com/Yosemite-Guide](https://www.yosemite.com/Yosemite-Guide) to check out the programs available during your visit.

Yosemite Hospitality

Yosemite Hospitality offers a wide range of guided tours and programs from twilight strolls and stargazing tours, to natural and cultural history programs, tours at The Majestic Yosemite Hotel, photography and camera walks, and programs for young children. Sign up for Yosemite Valley tours at any Tour and Activities Desk or call 888-413-8869 or visit [TravelYosemite.com](https://www.TravelYosemite.com).

Yosemite Conservancy

Yosemite Conservancy is dedicated to enhancing the visitor experience and providing a deeper connection to the park through outdoor adventures, volunteering and arts programs. Join a Conservancy art workshop, volunteer program or guided hike with a naturalist on a variety of subjects from photography to cultural history. Every program you enjoy helps provide essential funding for the continued preservation of the park. Learn more [YosemiteConservancy.org](https://www.YosemiteConservancy.org) or call 209-379-2317 ext. 10.

NatureBridge

The largest educational partner of the National Park Service. Nature Bridge provides children aged 10-17 with customized, hands-on, educational adventures in the world's greatest classroom: Yosemite National Park. To find out more, call 209-379-9511 or visit [NatureBridge.org](https://www.NatureBridge.org).

PHOTOGRAPHY

5 PLACES TO GET THE SHOT

Get your selfie stick ready to capture these top five Yosemite photo vistas.

Tunnel View

Made famous by Ansel Adams it is one of the best places in the park to get El Capitan, Half Dome, and Bridelveil Fall all in the same iconic shot. Look for it off Highway 41.

Glacier Point & Sentinel Dome

A 45 minute drive off Highway 41 will bring you to Glacier Point, with an iconic view of Half Dome, Yosemite Falls and the high country. If you want to stretch your legs, look for the Sentinel Dome trailhead off Glacier Point Road for a 2 mile roundtrip hike with similar views.

Olmsted Point

Off the Tioga Pass Road and only accessible in summer and early fall, Olmsted Point offers a view into Tenaya Canyon and a unique look at the northern side of Half Dome.

Mariposa Grove of Giant Sequoias

Among the most massive and oldest living things on the planet, giant sequoias are definitely worth the detour from the valley to the southern end of the park.

Lower Yosemite Falls

The trail to Lower Yosemite Falls is an easy .5 miles of paved, wheelchair accessible trail. Go in spring for the best views and to feel the spray from the falls!

Once you get the shot be sure to share it: **#yosemiteNation** on Facebook, Flickr, Twitter, Instagram, and Pinterest.

HISTORIC SITES & MUSEUMS

The historic and natural sites throughout Mariposa County and Yosemite National Park all have fascinating stories to tell. The best way to learn about those stories and gain a fuller perspective is by visiting some of the wonderful museums and landmarks here.

California State Mining & Mineral Museum

MARIPOSA COUNTY FAIRGROUNDS

Get a fascinating glimpse of California's mineral wealth, colorful history and geologic diversity. The State's official collection contains over 13,000 gems, minerals and mining artifacts, including the "Fricot Nugget," a rare and beautiful 13.8-pound piece of crystalline gold found in the American River in 1864.

Visit [Parks.Ca.Gov](https://parks.ca.gov) to learn more.

John Muir Geotourism Center

COULTEVILLE

The John Muir Geotourism Center celebrates geotourism, a type of travel that sustains or enhances the geographical character of a place. Explore exhibits, nature programs, and special events.

Visit JohnMuir.us to learn more.

Mariposa County Courthouse

MARIPOSA

Completed in 1854, the Mariposa County Courthouse is the oldest superior courthouse west of the Mississippi and the oldest courthouse in continuous use west of the Rockies. Feel free to take a peek inside during normal business hours. (Naturally, security checks and rules of appropriate behavior are in effect.) Free to the public. Call 866-HALFDOME to set up your tour.

Mariposa Museum & History Center

MARIPOSA

This award-winning small museum presents an authentic picture of people and life in Mariposa, concentrating on the Gold Rush and late 19th century. Exhibits include artifacts of the mining days and rooms re-creating old dwellings and stores from the era.

Visit MariposaMuseum.com to learn more.

Northern Mariposa County History Center

COULTEVILLE

If you really want to see what a Gold Rush town looked like back in the day, Coulterville is the place to go. With over 40 historical buildings and landmarks, the town has a fascinating history.

Visit CoultervilleHistoryCenter.org to learn more.

Pioneer Yosemite History Center

WAWONA

Across the covered bridge from the Wawona Store, the Pioneer Yosemite History Center brings to life the early days of white settlements in Yosemite and the experiences of tourists visiting the park in the nineteenth century, including several horse-drawn wagons. It also explains the inspiration and origin of our National Park system.

Yosemite Museum

YOSEMITE VILLAGE

Yosemite Museum tells what we know of native Miwok and Paiute people since European settlers began arriving in droves from 1850 on. Behind Yosemite Museum is the Indian Village of Ahwahnee, a re-creation of an Indian settlement in the Yosemite Valley.

HIKING

For the fullest experience of Yosemite National Park and the surrounding areas – get on the trail!

Whether you are looking for a rigorous day-hike to dramatic vistas, or a leisurely saunter through shaded forest paths, there is a hike for everyone. Plan to enjoy at least one day hike during your visit. Below are just a few examples, find more at Yosemite.com.

YOSEMITE VALLEY

Sentinel Bridge to Yosemite Falls

LEVEL OF DIFFICULTY – EASY

Take in the breath-taking drama of the entire valley. Enjoy almost 3 miles (4.8 kilometers) of easy walking and some of the most unforgettable Yosemite scenery. Crossing the famous Sentinel Bridge you will encounter the Yosemite Chapel, one of Yosemite's oldest buildings. The trail continues through open meadows and thick green forest, bringing you to the edge of the beautiful Merced River... the perfect place to stop, rest and enjoy a picnic lunch. Witness the grandeur of Yosemite Falls and panoramic views of Cathedral Rocks, Half Dome, Clouds Rest, and the Royal Arches.

Columbia Rock from the Upper Yosemite Falls Trail

LEVEL OF DIFFICULTY – MODERATE

The Upper Yosemite Falls Trail is difficult but you can get to some great views of Yosemite Falls by only going a portion of the trail to Columbia Rock. Just going to Columbia Rock is a 2 mile (3.2 kilometers) roundtrip hike but there is 1,000 foot elevation gain – so be prepared for a few switchbacks!

Half Dome

LEVEL OF DIFFICULTY – VERY DIFFICULT

Half Dome is one of the most prestigious and famous hikes in all of Yosemite, and for that matter, in the United States. This hike should only be attempted when the cables are up and weather permits, and now requires a permit to make the hike. Requiring more than 10-15 hours to complete is likely the most difficult hike you will ever do, but it is well worth the reward of an amazing view and a well-earned sense of accomplishment. This hike requires advanced permits, plenty of water, good shoes, and sun protection. Learn more about Half Dome permits at Yosemite.com.

BEYOND THE VALLEY

Pothole Dome & Tuolumne River

LEVEL OF DIFFICULTY – EASY

Enjoy a 2.5 mile (4 kilometers) roundtrip romp through Tuolumne Meadows and up to the top of Pothole Dome with stunning views of surrounding peaks and a chance to scramble around erratic boulders at the top.

Briceburg Canyon

LEVEL OF DIFFICULTY – EASY

Part of the Merced River “Wild and Scenic” River Corridor, Briceburg was once home to a mad flurry of gold-seekers. Visitors still pan for gold on the shores up and down the river. (Equipment is available at the Mariposa Museum and History Center). On this 4 mile (6.4 kilometers) trail adventure, you will experience a suspension bridge hanging high over the river and follow the trail that once was the route of the Yosemite Valley Railroad. In spring your hike will include masses of wildflowers and incredible views of the Merced River.

Chilnualna Falls & Swinging Bridge

LEVEL OF DIFFICULTY – MODERATE

This 8.4 mile (13.5 kilometer) round trip trail is not for the faint of heart, the Swinging Bridge wobbles slightly as you cross to climb granite boulders up to the hiking trail. Once on the trail, it is easy to follow and meanders through dense forest, often spattered like paint with bright colored wildflowers. A lazy dirt road will lead you across the raging Merced River, bringing you to Chilnualna Falls as they cascade down the mountainside. You can even climb up for a closer view of the falls if you like, adding another four miles to the top, but even the first quarter mile will reward you with a dramatic, up-close and personal view of the lower falls.

ON THE WATER

Rafting

Rafting mixes the serenity of a scenic river and the white-knuckle thrill of a plunging roller coaster. If you've never tried rafting before, the Merced River is an excellent place to test the waters, and there are many outfitters at many points along the river to choose from. At the height of the spring snow melt, the mighty Merced River runs fast and high, making a class IV run at many points. As the river recedes over the course of the season, it becomes a more leisurely class III run. At all times, it is a beautiful, memorable trip. Gentle rafting is available in Yosemite Valley. Rentals available seasonally from Half Dome Village.

Water Skiing, Jet Skiing & Wind Surfing

The ultimate lake experience awaits at Lakes McClure, McSwain and Don Pedro. These lakes are a water lover's paradise, offering camping, fishing, sailing, houseboating, water skiing and jet skiing. You can rent just about any watercraft at the marinas. The nearly 200 miles (320 kilometers) of shoreline are filled with coves where you can either set up camp or anchor a houseboat for the ultimate lake experience.

Fishing

The fish are always biting at Mariposa's rivers and lakes. Grab yourself some bait and find yourself a spot on one of the many fishing trails. A good one is the trail that follows the old Yosemite Railroad bed from Briceburg to Bagby, where you might catch large brown and rainbow trout. Lake McClure is a cold water lake, making it very good for trout, and king salmon and Florida largemouth bass are also stocked there. Most of the trails are in native trout designated areas, so catch and release rules apply.

WINTER ADVENTURES

As the season's first snowfall blankets the meadows and mountains, Yosemite National Park is transformed into a winter wonderland full of exciting adventures for you and your family.

Whether skiing the slopes of Yosemite Ski and Snowboard Area, snowshoeing beneath a full moon, or ice skating with Half Dome as your backdrop, you'll find yourself reconnecting with nature and each other.

Yosemite's Ski & Snowboard Area

Since 1935, Yosemite Ski and Snowboard Area — California's first established ski area—has been a favorite family destination and is often touted as the most affordable ski resort in California. The unimposing slopes and casual atmosphere make it perfect for beginning skiers and provide a fine setting for a fun family day in the snow and sunshine. And when you're ready to relax and warm up, slide on over to the Yosemite Ski and Snowboard Lodge and enjoy the sweeping views in cozy comfort.

The Yosemite Ski & Snowboard School, established in 1928, is a great place to gain or sharpen skills. Classes are available for everyone ages 4 and up. With the help of talented instructors, you will quickly build confidence and improve your skills — all in a fun and safe learning environment. For details on classes, season passes and more, call 209-372-8430. For information on all winter activities, visit travelyosemite.com

Downhill Skiing

A favorite of downhill skiers for its uniquely peaceful and stress-free setting, Yosemite Ski and Snowboard Area offers ten runs with a mix of beginner, intermediate and advanced trails. Plus, with five lifts, you're never more than a few minutes away from your next run.

Snowboarding

Yosemite Ski and Snowboard Area features a terrain park with 15 features and plenty of room to try new moves. With 85% of its trails devoted to beginner and intermediate levels, this is a perfect place for novices to learn and more seasoned boarders to hone their skills.

Cross-Country Skiing

Yosemite offers some of the best cross-country skiing in California, with more than 90 miles (144 kilometers) of marked trails and 25 miles (40 kilometers) of machine-groomed track. Proficient skiers can make their way across the nearly 350 miles

(563 kilometers) of trails and roads available throughout the park. In addition to tranquil day trips, there are heated overnight ski huts and lounge areas available at Glacier Point.

Snowshoeing

Leave the beaten path behind. Snowshoes provide an easy, low-impact way to get around, and can be rented from multiple locations within the park.

Ice Skating

Gliding around the ice rink at Tenaya Lodge is an enchanting experience — especially at night. The outdoor fire ring is a great place to warm up afterwards and share stories and s'mores.

Guided Programs

Marvel at the breath-taking beauty and learn about the history, wildlife and geology of Yosemite Valley's most famous sights. There are guided snowshoe hikes, walking tours, and even performances to be seen.

OTHER ADVENTURES

Zip Lining & Aerial Adventure

Just outside the town of Mariposa is the Yosemite Zipline and Adventure Ranch is open year-round. Here you can conquer your "fear of heights" on a six stage zipline tour through the trees. The ranch also offers a challenging aerial ropes course, mineral sluicing, horseback riding and gold-panning. Family-friendly and geared for all ages and a great addition to your Yosemite experience!

WINERIES & CRAFT BREWRIES

Ideally situated in the Sierra foothills, Mariposa wineries are thriving – and producing topnotch vintage.

The location is excellent for growing wine grapes, which ripen during hot summer days and cool in the night air from the Sierras. Craft breweries have also started springing up and are just the thing after a long day of hiking.

Make it a fun stop along your tour by tasting premium wines and hand-crafted brews or taking a stroll among picturesque vineyards.

Mount Bullion Vineyard

CASTO OAKS
209-377-8450
MTBullionVineyard.com

Butterfly Creek Winery

MARIPOSA
209-966-2097
YosemiteWine.com

Ciera Wine Cellars

MARIPOSA
209-742-7749

Sierra Cider's Farm & Cidery

MARIPOSA
209-966-4910
SierraCider.com

Silver Fox Vineyards

MARIPOSA
209-966-4800
SilverFoxWine.com

TIME TO RELAX

Golf

If you love the great outdoors and golf, Mariposa County is the place for you. Yosemite's Wawona Golf Course was the first regulation course in the Sierra Nevada when it opened in 1918, and has provided golfers challenging but rewarding rounds ever since. 🏌️

Spas

Mariposa is all about the great outdoors, but that doesn't mean you can't enjoy great pampering. After a vigorous day of exploring, nothing beats a relaxing rubdown, a refreshing facial or an invigorating sauna. Enjoy the Ascent Spa at Tenaya Lodge for Four-Diamond luxury and a variety of massage therapies and spa treatments, or get back to basics at the Yosemite

Bug Rustic Mountain Resort. Each spa experience will leave you feeling healthier, happier and ready to take on another big day.

Yoga Wellness

Whether you are an experienced yogi or a first-timer, there are plenty of opportunities to "OM." Enjoy a yoga workshop at the Yosemite Bug Rustic Mountain Resort and afterwards enjoy their organic and vegetarian-friendly café or spa facilities. Or go on a yoga trek with Balanced Rock Foundation to practice yoga in a supportive and remarkably beautiful setting – it's an experience unlike any other!

ARTS & CULTURE

Mariposa Symphony Orchestra

Enjoy the virtuosity of the 50-piece Mariposa Symphony Orchestra. Performances are held throughout the year in various Mariposa County venues and routinely sell out well in advance, so be sure to plan ahead and visit MariposaArtsCouncil.org for more information.

Mariposa Evenings

MARIPOSA COUNTY ARTS PARK

This popular (and free) summer concert series features performances by local musicians and guests from across the state. Styles vary quite a bit, and have included swing, folk, classical, jazz, country and rock. Held in beautiful Mariposa Arts Park, it's a relaxing way to enjoy Mariposa's lovely evening weather. The free live concerts are at 7:00pm on Friday and Saturday evenings located in downtown Mariposa on 4th street.

For further details on this and other cultural attractions, visit mariposaartscouncil.org.

Art Galleries

In downtown Mariposa and in Yosemite National Park, authentic art galleries feature work from local and regional artists in a variety of mediums. The Treetop Gallery located at the Mariposa County Arts Council Gallery shows paintings, drawings, photography, woodwork, baskets, fabrics, and pottery from dozens of local and regional artists. What better way to commemorate or share your visit than to bring back art that captures it perfectly?

While in Yosemite National Park, visit the Happy Isles Nature Center and the Yosemite Indian Museum. The Ansel Adams Gallery in Yosemite Village features the work of Ansel Adams, contemporary photographers and other fine artists. Create your own art at the Yosemite Conservancy Art Center. Enjoy indoor and outdoor art workshops in a variety of mediums and techniques led by professional artists, April through October.

DINING

Mariposa County has great dining options for every occasion and budget. After a long day of exploring, nothing beats a hearty meal at a cozy café or a family-friendly restaurant. Or, if you prefer romantic meals with a great view of the sweeping landscape, there are excellent choices throughout the county awaiting your discovery. Let your appetite and spontaneity be your guide. See page 54 for more information.

SHOPPING

If you're looking for a personal memento of your trip or want to bring something special to people back home, be sure to visit the historic downtown districts of Mariposa and Coulterville. Explore a wonderful array of souvenir gifts, specialty stores, antique shops and art galleries. See page 56 for more information.

CALENDAR OF EVENTS

See below for small selection of events happening throughout the year.
Please visit [Yosemite.com/Events](https://www.yosemite.com/Events) to see what's happening during your visit!

JANUARY

A Taste of Yosemite
[travelyosemite.com](https://www.travelyosemite.com)

FEBRUARY

A Taste of Yosemite
[travelyosemite.com](https://www.travelyosemite.com)

MARCH

Hornitos Enchilada Feed
[Hornitospc.com](https://www.hornitospc.com)

Northern Mariposa County
History Center Spring Lecture
[coultervillehistorycenter.org/
events](https://www.coultervillehistorycenter.org/events)

APRIL

Mariposa Gem & Mineral Show
[mariposafair.com](https://www.mariposafair.com)

Civil War Reenactment
[thecivilwardays.com](https://www.thecivilwardays.com)

Northern Mariposa County
History Center Spring Lecture
[coultervillehistorycenter.org/
events](https://www.coultervillehistorycenter.org/events)

MAY

The Mariposa Butterfly Festival
[mariposabutterflyfestival.org](https://www.mariposabutterflyfestival.org)

Mariposa County Indian
Council POW WOW
[visitmariposa.net](https://www.visitmariposa.net)

Northern Mariposa County
History Center Spring Lecture
[coultervillehistorycenter.org/
events](https://www.coultervillehistorycenter.org/events)

JUNE

Art and Wine Festival
[mariposarotary.org](https://www.mariposarotary.org)

John Muir Highway Festival
[johnmuir.us](https://www.johnmuir.us)

Mariposa County Pioneer
Wagon Train
[mariposawagontrain.org](https://www.mariposawagontrain.org)

JULY

4th of July Celebration
[visitmariposa.net](https://www.visitmariposa.net)

Yosemite Music Festival
[YosemiteMusicFestival.com](https://www.YosemiteMusicFestival.com)

SEPTEMBER

Mariposa County Fair
[mariposafair.com](https://www.mariposafair.com)

CoyoteFest
[coultervillehistorycenter.org](https://www.coultervillehistorycenter.org)

OCTOBER

Mariposa Yosemite Hot Rod &
Custom Car Show
[mariposachamber.org](https://www.mariposachamber.org)

NOVEMBER

The Grand Grape Celebration
[travelyosemite.com](https://www.travelyosemite.com)

DECEMBER

Merry Mountain Christmas
Festival & Parade
[mariposachamber.org](https://www.mariposachamber.org)

Bracebridge Dinner at
The Yosemite Majestic
[travelyosemite.com](https://www.travelyosemite.com)

Grand Grape Celebration at
The Yosemite Majestic
[travelyosemite.com](https://www.travelyosemite.com)

New Years Eve at The Majestic
Yosemite Hotel
[travelyosemite.com](https://www.travelyosemite.com)

Holiday Events at The Tenaya
Lodge at Yosemite
[tenayalodge.com/
holiday-events](https://www.tenayalodge.com/holiday-events)

ON GOING EVENTS

Mariposa Symphony Orchestra
(see website for schedule)
[arts-mariposa.org](https://www.arts-mariposa.org)

Mariposa Concerts in the Park
(June through August)
[arts-mariposa.org](https://www.arts-mariposa.org)

ATTRACTIONS DIRECTORY

ARTS & MUSIC

Sierra Artists Gallery

(209) 966-2284
6th Street & State Highway 140,
Mariposa
sierraartistsgallery.com

The Ansel Adams Gallery

(209) 372-4413
9031 Village Drive,
Yosemite National Park
anseladams.com

The Mariposa Symphony Orchestra

(209) 966-6988
5009 State Highway 140,
Mariposa
mariposaartscouncil.org

Tree Top Gallery and Arts Council

(209) 966-3155
5009 State Highway 140,
Mariposa
mariposaartscouncil.org

Yosemite Museum and Art Gallery

9037 Village Dr,
Yosemite National Park

EDUCATION

John Muir Geotourism Center

(209) 878-3501
5016 Main Street, Coulterville
johnmuir.us

NatureBridge

(209) 379-9511 ext 19
El Portal
naturebridge.org

Yosemite Conservancy

(209) 379-2317 ext 10
El Portal
yosemiteconservancy.org

MUSEUMS

California State Mining & Mineral Museum

(209) 742-7625
5005 Fairgrounds Rd,
Mariposa
camineralmuseum.com

Mariposa County Courthouse

(209) 966-7081
5088 Bullion Street, Mariposa
mariposachamber.org

Mariposa Museum & History Center

(209) 966-2924
5119 Jessie St, Mariposa
mariposamuseum.com

Northern Mariposa County History Center

(209) 878-3015
10301 State Highway 49,
Coulterville
coultervillemuseum.org

RIVER RAFTING

O.A.R.S. Merced River Rafting

(209) 736-2597
2863 Hwy 49, Angels Camp
oars.com

Zephyr WhiteWater Expeditions

(800) 431-3636
22517 Parrots Ferry Road,
Columbia
zrafting.com

SCENIC & ADVENTURE

Airborrn Aviation Services

Yosemite Scenic Flights
(209) 966-2143
5020 Macready Way,
Mariposa
yosemiteaviation.com

Epic Alpacas

(209) 374-3376
5273 Hornitos Rd,
Catheys Valley
epicalpacas.com

Mariposa Grove of Giant Sequoias

(209) 372-0200
South Entrance - Hwy 41,
Yosemite National Park
yosemitepark.com

Model T Tours

(559) 641-7731
7730 Laurel Way, Fish Camp
driveamodelt.com

The Chapel in Yosemite

(209) 372-4831
9000 Southside Dr,
Yosemite National Park
yosemitevalleychapel.org

Yosemite Mountain Sugar Pine Railroad

(559) 683-7273
56001 Highway 41,
Fish Camp
ymspr.com

Yosemite Trails Saddle & Sleigh Company

(559) 683-7611
7910 Jackson/Big Sandy Rd,
Fish Camp
yosemitetrails.com

Yosemite Ziplines & Adventure Ranch LLC.

(209) 742-4844
4808 Highway 140, Mariposa
yosemiteziptours.com

SNOW PLAY

Horse Drawn Sleigh Ride

(559) 683-7611
7910 Jackson/Big Sandy Rd,
Fish Camp
yosemitetrails.com

Yosemite Ski & Snowboard Area

(209) 372-1000
travelyosemite.com

Glacier Point

Yosemite National Park
travelyosemite.com

SPA SERVICES

Balanced Rock

(209) 379-9453
Yosemite National Park
balancedrock.org

Perfect Skin

(209) 742-4581
5067 State Highway 140,
Mariposa
mariposaperfectskin.com

Yosemite Health Spa

(866)826-7108 x3
6979A Highway 140, Midpines
yosemitehealthspa.com

TOURS

Discover Yosemite, Inc.

(559) 642-4400
discoveryyosemite.com

YExplore Yosemite Adventures

(800) 886-8009
yexplore.com

Yosemite Family Adventures

(209) 962-1177
yfaguides.com

Yosemite Close Up Tours

(209) 966-8383
yosemitelcloseup.com

Yosemite Conservancy

(209) 379 2317 x 10
yosemiteconservancy.org

Yosemite Hospitality

Guided Bus Tours
(888) 413-8869
travelyosemite.com

WINERIES & CRAFT BREWS

Butterfly Creek Winery

(209) 966-2097
4063 Triangle Rd, Mariposa
yosemitewine.com

Casto Oaks Fine Wine & Art

(209) 742-2000
5022 Highway 140, Mariposa
castoakswine.com

Sierra Cider's Farm & Cidery

(209) 966-4910
Mariposa
sierracider.com

Silver Fox Vineyards

(209) 966-4800
Mariposa
silverfoxwine.com

Yosemite Ale Werks

(209) 742-6563
5029 State Highway 140 #B,
Mariposa

WEDDINGS

IN MARIPOSA COUNTY

Imagine saying “I do” against the beautiful backdrop of Glacier Point or a misty waterfall.

From romantic outdoor ceremonies and small bed & breakfast weddings to large formal weddings and receptions, Yosemite Mariposa County has the perfect location for your special day. Mariposa’s wedding planners and culinary teams are able to fulfill all your dreams for the rehearsal dinner, wedding ceremony, reception and of course, a truly magical honeymoon.

Whether you choose to wed in Yosemite National Park or in one of the quiet communities of Mariposa County, you are sure to have a setting of breathtaking beauty and an unforgettable wedding experience.

WEDDING PLANNERS

Yosemite Weddings | yosemiteweddings.com
WeddingsinYosemite.com | weddingsinyosemite.com
Yosemite Weddings.org | yosemiteweddings.org
AddyRose Design | addyroseweddings.com

MEETING FACILITIES

Yosemite Valley is so majestic that in 1864 it was the first land ever set aside by the U.S. Congress for protection and preservation. If this setting can inspire Congress, just imagine what it can do for your business meeting, retreat, conference, outing or family reunion. Yosemite Mariposa County offers a variety of facilities accommodating groups of 12-1200 people. To start planning your event, visit Yosemite.com for a list of meeting facilities.

LODGING DIRECTORY

Cathey's Valley

BED & BREAKFAST INNS

Posada Mariana Bed & Breakfast
(209) 626-6176
2362 El Toro Road
posadamariana.com

VACATION RENTALS

Oaks Retreat
(209) 379-5212
airbnb.com/rooms/15204545?

Roundhat Ranch Cottage
(209) 966-6543
vrbo.com/497600

Coulterville

HOTELS & MOTELS

Hotel Jeffery
(209) 878-0461
5001 Main Street #479
hoteljeffery.com

Yosemite Gold Country Lodge
(209) 878-3400
10407 State Highway 49 North
ygclodge.com

BED & BREAKFAST INNS

Penon Blanco Lookout B&B
(888) 257-4397
4705 Penon Blanco Road
yosemitecountry.com

Yosemite Counterville Inn
(209) 878-3478
5004 Main Street

Yosemite Paradise Bed and Breakfast
(209) 878-0711
9856 Ernst Road
booking.com/hotel/us/yosemite-paradise-bed-amp-breakfast.html

VACATION RENTALS

Dawns Cottage
(209) 878-0935
greeleyhillartfarm.com

Misty Mountain Escape
(209) 878-3511
vrbo.com/450725

Road House 29
booking.com/hotel/us/roadhouse-29.html

The Cabin at Quail Crossing
(209) 878-0412
airbnb.com/rooms/941540

Yosemite Sugar Pine Cottage and Lodge
(209) 878-3386
airbnb.com/rooms/1696068

Yosemite Vista at Donkey Lane
(415) 682-1576
vrbo.com/389896

Groveland & Buck Meadows

HOTELS & MOTELS

Buck Meadows Lodge
(209) 962-5281
7649 State Highway 120
buckmeadowslodge.com

Yosemite Ridge Resort
(209) 962-6877
7589 State Highway 120
yosemiteridge.com

Yosemite Westgate Lodge
(209) 962-5281
7633 State Highway 120
yosemitewestgate.com

BED & BREAKFAST INNS

Blackberry Inn Bed & Breakfast
(209) 962-4663
7567 Hamilton Station Loop
blackberry-inn.com

El Portal

HOTELS & MOTELS

Yosemite Cedar Lodge
(209) 379-2612
9966 State Highway 140
stayyosemitcedarlodge.com

Yosemite View Lodge
(888) 742-4371
11136 State Highway 140
yosemiteresorts.us

BED & BREAKFAST INNS

Yosemite Blue Butterfly Inn
(209) 379-2100
11132 State Highway 140
yosemitebluebutterflyinn.com

VACATION RENTALS

Yosemite Vacation Resorts
(888) 742-4371
yosemiteresorts.us

Yosemite's River House
(209) 379-2458
vrbo.com/236113

Foresta

VACATION RENTALS

Alpenglow Chalet
(209) 723-2342
4yosemite.com

Clouds Rest Cabin
(209) 379-2265
cloudsrestcabin.com

El Capitan View
(888) 438-3522
4yosemite.com

Meadow Woods Home
(866) 367-3543
halfdomeviewrentals.com

Owl Moon Cabin
(209) 769-0928
4yosemite.com

Rocky Point Cabin
(209) 379-2643
4yosemite.com

The Ahweanee
(408) 221-1369
vrbo.com/393013

**Yosemite Half Dome View
Vacation Rentals**
(866) 367-3543
halfdomeviewrentals.com

Yosemite Hilltop Cabins
(949) 697-8462
vrbo.com/115073

**Yosemite Vacation
Homes & Lodging**
(949) 697-8462
4yosemite.com

Yosemite Valley View
(510) 875-5034
vrbo.com/105731

Fish Camp

HOTELS & MOTELS

Tenaya Lodge at Yosemite
(559) 692-8968
1122 State Highway 41
tenayalodge.com

White Chief Mountain Lodge
(559) 683-5444
7776 White Chief Mountain Road
whitechiefmountainlodge.com

BED & BREAKFAST INNS

**Bette's Yosemite
Bed & Breakfast**
(559) 683-2584
1248 State Highway 41
bettesyosemitebnb.com

**Big Creek Inn Bed
& Breakfast**
(559) 641-2828
1221 State Highway 41
yosemiteinn.com

Tin Lizzie Inn Bed & Breakfast
(866) 488-6877
7730 Laurel Way
tinlizzieinn.com

VACATION RENTALS

Bear Cub Den
(559) 683-2387
bearcubdenyosemite.com

Cabin on a Bridge
(559) 222-2022
cabinyosemite.com

Casa De Sierra
(559) 642-0122
vrbo.com/184736

Owl's Nest Lodging
(559) 683-3484
owlsnestlodging.com

Sugar Pine Cabin
(559) 760-1320
sugarpinecabin.com

Sugar Pine Cabin at Yosemite
(559) 642-6975

The Big Pine Cabin
(626) 798-7276
yosemiteforestlodge.com

The House That Ruza Built
(415) 924-8772

The Laughing Bear
(805) 868-0601
vrbo.com/472958

The Yosemite Forest Lodge
(626) 798-1094
yosemiteforestlodge.com

Tin Lizzie Carriage House
(559) 641-7731
tinlizzieinn.com

Mariposa

HOTELS & MOTELS

5th Street Inn
(209) 966-6048
4994 5th Street
fifthstreetinn.com

Best Western Plus
(209) 966-7545
4999 State Highway 140
yosemitebestwestern.com

Comfort Inn
(209) 966-4344
4994 Bullion Street
comfortinn.com

Mariposa Historic Hotel Inn
(209) 966-7500
5029 State Highway 140
mariposahotelinn.com

Mother Lode Lodge
(209) 966-2521
5051 State Highway 140
mariposamotel.com

River Rock Inn
(209) 966-5793
4993 7th Street
riverrockmariposa.com

The Mariposa Lodge
(209) 966-3607
5052 State Highway 140
mariposalodge.com

The Monarch
(209) 966-4288
5059 State Highway 140
monarchinn.com

Yosemite Inn
(209) 742-6800
5180 Jones Street
yosemiteinnca.com

Yosemite Miners Inn
(209) 742-7777
5181 State Highway 49 North
yosemiteminersinn.com

BED & BREAKFAST INNS**Black Oak Bed & Breakfast**

(209) 372-3000
3225 Triangle Road
blackoakbnb.com

**Highland House Inn
Bed & Breakfast**

(209) 966-3737
3125 Wild Dove Lane
highlandhouseinn.com

Joanie's Bed & Breakfast

(209) 966-5929
3967 Van Ness Road
yosemitebnbs.com

Little Valley Inn

(209) 742-6204
3483 Brooks Road
littlevalley.com

**Mariposa Farmhouse
Bed & Breakfast**

(209) 377-8021
7333 State Highway 49 North
mariposafarmhouse.com

Restful Nest Bed & Breakfast

(209) 742-7127
4274 Buckeye Creek Rd.
restfulnest.com

Sierra Trails Inn

(209) 742-6323
2754 E Westfall
booking.com/hotel/us/sierra-trails-inn.html

**Whispering Winds
Enchanted Cottage B & B**

(209) 742-6393
2364 Parmabelle Road
airbnb.com/rooms/46873

Yosemite Bed & Breakfast

(209) 712-4018
4501 Bridgeport Drive
yosemitebedandbreakfast.biz

**Yosemite Nights Bed
& Breakfast**

(209) 966-3580
4327 Buckeye Creek Road
yosemitenights.com

**Yosemite Plaisance
Bed & Breakfast**

(209) 742-5205
4953 Trabucco Street
yosemiteplaisance.com

VACATION RENTALS**Adams House**

(209) 742-5380
vrbo.com/309122

Arbors Suite

(888) 845-3040
airbnb.com/rooms/253676?

Bella Luna

(209) 377-8005

Bella Vista Mariposa

(951) 663-4171
bellavistamariposa.com

Black Oak Hill

(209) 200-7086
yosemite-yellowstone.com/property/12501

Black Oak Ranch

(209) 379-2803
yosemiteblackoakranch.com

Boulder Creek Retreat

(209) 777-0111
airbnb.com/rooms/12557585?

Bullion Retreats

airbnb.com/rooms/5696860

Butterfly Ridge Vacation Home

(209) 200-7086
yosemite-yellowstone.com/property/10187

Canyon View Retreat

(415) 638-3394
vrbo.com/863833

Cedar Creek Retreat

(209) 742-4580
airbnb.com/rooms/8175390

Chateau Yosemite

(209) 628-0446
chateauyosemite.com

Cottage on Evergreen Lane

(888) 977-1006
thecottageonevergreenlane.com

Cottage Retreats

(209) 769-3542
vrbo.com/754978

Country Estate

(650) 208-0269
vrbo.com/398491

Cozy Bear Hollow

(209) 966-4740
vrbo.com/708391#!

Creskide Retreat

(661) 255-2405
vrbo.com/401782

D & E Digs

(209) 742-5344
dandedigs.com

Deer Ridge Vacation Home

(209) 200-7086
yosemite-yellowstone.com

Doe's Cottage

(209) 379-2625
4yosemite.com

End of the Road Retreat

(209) 966-5045
vrbo.com/418179

FiftyFifteen Mariposa

(310) 261-6699
5015mariposa.com

Fremont Villa Bear Retreat

(209) 966-5812
Vrbo.com/470929

Gold Coin Guest House

(209) 966-2388

Grace Oaks

(209) 966-4740
vrbo.com/650469

Howling Wolf Lodge

(408) 858-8411
howlingwolflodge.com

**Indian Peak Ranch
Mountaintop Hideaway**
(209) 966-5259
indianpeakranch.com

Knarly Oaks Pool House
(855) 562-7596
knarlyoaksyosemite.com

Lady Bug Lane
(209) 401-5579
airbnb.com/rooms/12751514?s

Live Oak Lodge
(209) 966-8035
vrbo.com/723082

Manzanita Hill
(209) 200-7086
[yosemite-yellowstone.com/
property/21233](http://yosemite-yellowstone.com/property/21233)

Mariposa Lilypad
(209) 628-2841
airbnb.com/rooms/14871435

Mariposa Mountain House
(209) 777-3815
vrbo.com/566629

Mariposa Retreat
(415) 860-5842
vrbo.com/92830

Mariposa Ridge Retreat
(805) 438-4444
mariposaridgeretreat.com

Merry Posy Ranch
(831) 600-7691
vrbo.com/403873

Mountain View Oasis
(530) 300-3355
vrbo.com/902318

Nora's Yosemite Retreat
(209) 742-5460
vrbo.com/649529

Oak Meadows House
vrbo.com/474019

Oak Rock Hideaway
(831) 236-3167
vrbo.com/901186?

Oak Stone House
(209) 379-2619
[homeaway.com/vacation-
rental/p3531673](http://homeaway.com/vacation-
rental/p3531673)

Oak Valley Retreat
(209) 966-8035
vrbo.com/755518

Old Oak Hideaway
(209) 742-4271
vrbo.com/406955

Pinebrook Cabin
(925) 325-1468
[vacationrentals.com/vacation-
rentals/21904.html](http://vacationrentals.com/vacation-
rentals/21904.html)

Plumbar House
(209) 617-4976
vrbo.com/688002

Pony Expresso Vacation Home
airbnb.com/rooms/12128042

Quarry House
(209) 742-3456
vrbo.com/433208

Roberts Retreat
(209) 742-5380
vrbo.com/269215

Robin's Nest Vacation Rental
(209) 626-9219
vrbo.com/514246

Sierra Luxury Log Home
(209) 200-7086
[yosemite-yellowstone.com/
property/12186](http://yosemite-yellowstone.com/
property/12186)

SierraScape Vacation Rentals
(209) 966-4945
yosemitevacations.biz

Snow Creek Ranch
(310) 455-6036
vacationrentals411.com

Starlit Chalet
(209) 379-4343
vrbo.com/348104

Sunny Pines Cottage
(209) 742-6323
vrbo.com/778908

**The Carriage House at
Twelve Oaks**
(209) 966-3231
12oaks.biz

The Juniper Ridge House
(209) 626-9817
vrbo.com/727873

The Poppy Cottage
(209) 742-4561
vrbo.com/621105

The Red Barn Inn
(209) 742-7076
vrbo.com/732496

The Valarian Retreat
(209) 742-5380
vrbo.com/462086

The Z's Retreat
(209) 742-4373
vrbo.com/3591846ha

Trabucco Gardens House
(714) 653-4069

Tuck'd Away
(209) 966-7143
[homeaway.com/vacation-
rental/p779198vb?](http://homeaway.com/vacation-
rental/p779198vb?)

Twiss Family Cottage A
(209) 628-3812
airbnb.com/rooms/6116555?

Twiss Family Cottage B
(209) 628-3812
vrbo.com/816841?

Vicki's Little Cottages
(209) 966-4084
airbnb.fr/rooms/14075547?s

Vineyards Cottage

(209) 966-7624

vrbo.com/399406

Vista Lago Cottage

(209) 966-4909

mariposavacationrental.com

Whispering Pines House

(209) 966-8035

vrbo.com/608909#!

Yager's Mountain Home

(209) 379-2302

vrbo.com/412730

Yosemite Butterfly Cottage

(209) 628-2854

vrbo.com/762416

Yosemite Cottage

(209) 742-4018

yosemitebedandbreakfast.biz

Yosemite Gateway Rentals

(888) 959-9177

yosemitegatewayrentals.com

Yosemite Gold Cultural Heritage House

(209) 222-8095

Yosemite Log Home

(209) 966-2725

yosemiteloghome.com

Yosemite Oaks Cottage

(209) 742-1223

vrbo.com/769664

Yosemite Pines Retreat

(209) 966-3834

vrbo.com/713290

Yosemite Springs Ranch

(209) 742-7340

yosemitespingsranch.com

Yosemite Vacation Home For All Seasons

(209) 617-4099

vrbo.com/704884

Midpines

HOTELS & MOTELS

Yosemite Bug Rustic Mountain Resort

(209) 966-6666

6979 State Highway 140

yosemitebug.com

VACATION RENTALS

Bear Creek Cabins

(209) 742-5380

yosemitcabins.com

Knarly Oaks Midpines Manor

(855) 562-7596

knarlyoaksyosemite.com

Knarly Oaks River House

(855) 562-7596

knarlyoaksyosemite.com

Manzanita Guest House

(209) 966-3123

vrbo.com/700799

Midpines Highway 140 House

(209) 966-5575

vrbo.com/615278

Midpines House & Bungalow

(209) 379-2803

midpineshouse.com/index.html

Midpines Mountain Retreat

(209) 742-6614

vrbo.com/387152

Pine Hill Guest House

(209) 966-3123

vrbo.com/608408

Ponderosa House

(209) 966-5605

vrbo.com/459552

Starlite Inn

(209) 966-6666

starliteinn.com

Sunset Roost Vacation Rental

(775) 772-2862

vrbo.com/140488

The Big Blue House

airbnb.com/rooms/5261444

The Creek House

(209) 966-5461

airbnb.com/rooms/12450142

The Tree House at Wild Oak Farm

(907) 697-2105

yosemitescape.com

Yosemite Country Cottage

(209) 742-7562

flipkey.com/355362

Yosemite Dome Home

(209) 742-5118

Yosemite Juniper Crest

(209) 966-7352

yosemitejunipercrest.com

Yosemite Straw Bale Home

(209) 966-4179

vrbo.com/296628

Wawona

HOTELS & MOTELS

Big Trees Lodge

(888) 413-8869

8308 Wawona Road

travelyosemite.com

VACATION RENTALS

Big Red Cabin #5C

(209) 375-6337

cabinsinyosemite.net/wawona/big-red

Cedar Cottage Retreat

(209) 375-9975

airbnb.com/rooms/4270207

Clouds Rest Vacation Rental Home

(209) 352-6554

vrbo.com/570550

Hornor & Hindes Cabin

(559) 908-9999

vrbo.com/38212

KC's Wawona Cabin

(209) 375-6554
vrbo.com/618444

Summit House

(323) 702-5015
yosemite-summithouse.com

The Redwoods in Yosemite

(877) 753-8566
redwoodsinyosemite.com

Wawona Cabin 28

(209) 375-6554
vrbo.com/723140

Yosemite Valley

HOTELS & MOTELS

The Majestic Yosemite Hotel

(888) 413-8869
1 Ahwahnee Dr
travelyosemite.com

Yosemite Valley Lodge

(888) 413-8869
9006 Yosemite Lodge Drive
travelyosemite.com

Yosemite West

VACATION RENTALS

Yosemite Paradise Chalet

(209) 896-9768
vrbo.com/666992

Yosemite West High Sierra B&B

(209) 372-4808
yosemitehighsierra.com

Alpine Escape Yosemite Rental

(209) 379-5242
yosemitehouse.com

Cedar Chalet

(925) 381-6648
vrbo.com/239339

Cedar Star at Yosemite West

(817) 685-0883
booking.com/hotel/us/cedar-star-at-yosemite.html

Cozy Bear Cottages

(877) 479-2327
cozy-bear.com

Cozy Cub

(408) 353-5124
vrbo.com/421383

Falcon's Nest Vacation Home

(209) 372-8517
yosemiteregrine.com

Hans Basecamp

(800) 985-4267
hansbasecamp.com

Hummingbird Pines

(408) 353-5803
vrbo.com/470093

Hummingbird Raven House

(408) 891-8360
vrbo.com/94764

Jumping Deer Apartment at Pine Arbor

(209) 379-4170
pinearbor.com

Mountain View Home

(866) 367-3543
halfdomeviewrentals.com

Mountainside Chalet

(909) 451-8027
homeescape.com/vacation-rental/12979655

North Star Lodge

(480) 505-8855
yosemitenorthstarlodge.com

Oso Lodge

(760) 297-1439
vrbo.com/260188

Pine Arbor Retreat

(209) 379-4170
pinearbor.com

Royal Retreat

(209) 379-5775
yosemitestay.com

Serenity Suite

(209) 379-5775
yosemitestay.com

The Yosemite Alpine Hut

(415) 225-4267
flipkey.com/p512941

The Yosemite Red Door Apt

(831) 624-2066
yosemitesunsets.com/red_door_apt.html

Top of the Pines

(925) 634-1179
yosemitewest.com/top2.htm

Tree Haven in Yosemite

(909) 451-8027
homeescape.com/vacation-rental/12979655

West of the West Vacation Rental

(209) 769-1982
vrbo.com/565940

Yosemite Copper Bear Lodge

(760) 727-4543
yosemitecopperbearlodge.com

Yosemite Grand Vacation Rentals

(650) 644-5236
yosemitegrand.com

Yosemite Hideaway Cozy Studio

(415) 828-9574
vrbo.com/494710

Yosemite Hideaway Magic Studio

(415) 828-9574
booking.com/hotel/us/yosemite-magic-studio-quot-b-quot.html

Yosemite Hideaway Unit "A"

(415) 699-9801
airbnb.com/rooms/5642241

Yosemite Inverness House

(626) 201-8112

vrbo.com/590781

Yosemite Mountain Hideaway

(209) 225-9682

vrbo.com/506401

Yosemite Mountain Lodge

(209) 372-4676

yosemitemountainlodge.com

Yosemite Peregrine Lodge

(209) 372-8517

yosemiteperegrine.com

Yosemite Refuge

(209) 336-6229

vrbo.com/582185

**Yosemite Sunset House
& Red Door Apt.**

(831) 625-1685

yosemitesunsets.com

Yosemite Tree Tops

(209) 372-4779

vrbo.com/276687

Yosemite West Reservations

(559) 642-2211

yosemitewestreservations.com

**Yosemite's Enchanted Forest
Vacation Rentals**

(949) 632-5342

enchantedyosemite.com

**Yosemite's Scenic Wonders
Vacation Rentals**

(888) 967-3648

scenicwonders.com

VISITOR WELCOME & LODGING INFORMATION CENTERS

Briceburg

Briceburg Visitors Center

209-379-9414

Coulterville

Coulterville Visitors Center

209-878-3074

Mariposa

**Mariposa County
Visitors Center**

209-966-7081

Yosemite National Park

**Big Oak Flat
Information Station**

209-379-1899

**Tuolumne Meadows
Visitors Center**

209-372-0263

**Wawona Visitor Center
at Hill's Studio**

209-375-0631

**Yosemite Valley Visitors
Center & Bookstore**

209-379-2646

DINING DIRECTORY

Catheys Valley

HIGHWAY 140

The Oasis

2675 State Highway 140
(209) 374-3410

Coulterville

HIGHWAY 49 & 132

Coulter Cafe & General Store

5015 Main Street
(209) 878-3947

Greeley Hill Cafe

6430 Greeley Hill Road
(209) 878-3712

Mary Lou's Cup of Brew

5010 Main Street
(209) 878-3181

Groveland & Buck Meadows

HIGHWAY 120

Buck Meadows Restaurant & Bar

7647 State Highway 120
(209) 962-5181
buckmeadowsrestaurant.com

El Portal

HIGHWAY 140

Cedar House Restaurant Canyon Bar & Grill

9966 State Highway 140
(209) 379-2316
yosemiteresorts.us

Parkside Pizza

11136 State Highway 140
(209) 379-2183
yosemiteresorts.us

The River Restaurant & Lounge

11134 State Highway 140
(209) 379-2183
yosemiteresorts.us

Fish Camp

HIGHWAY 41

Embers Restaurant at Tenaya Lodge

1122 State Highway 41
(559) 683-6555
tenyalodge.com

Jackalope's Bar & Grill at Tenaya Lodge

1122 State Highway 41
(559) 683-6555
tenyalodge.com

Sierra Restaurant at Tenaya Lodge

1122 State Highway 41
(559) 683-6555
tenyalodge.com

Timberloft Pizzeria at Tenaya Lodge

1122 State Highway 41
(559) 683-6555
tenyalodge.com

Mariposa

HIGHWAY 140

1850 Restaurant

5114 State Highway 140
(209) 966-2229
1850restaurant.com

Bett's Gold Coin Sports Tavern

5021 State Highway 140
(209) 966-2388
bettsgoldcoin.com

Burger King

5005 Coakley Circle Road
(209) 742-5464

Castillo's Mexican Restaurant

4995 5th Street
(209) 742-4413
castillosmexicanrestaurant.com

Charles Street Dinner House

5043 Charles Street
(209) 966-2366
charlesstreetdinnerhouse.net

China Station Restaurant

5004 State Highway 140
(209) 966-3889

Donuts a Go Go

5004 C State Highway 140
(209) 966-2900

Happy Burger Diner

5120 State Highway 140
(209) 966-2719
happyburgerdiner.com

High Country Health Food & Cafe

5186 State Highway 49 North
(209) 966-5111
highcountryhealthfoods.com

Jantz Bakery

5067 State Highway 140
(209) 742-4545
jantzbakery.com

Mariposa Coffee Company

2945 State Highway 49 South
(209) 742-7339
mariposacoffeco.com

Mariposa Take N Bake Pizza

5081 State Highway 140
(209) 742-2345

MoonBow Espresso

5158-E State Highway 140
(209) 966-3331
facebook.com/moonbow-espresso

Pizza Factory

5005 5th Steet
(209) 966-3112
mariposa.pizzafactory.com

Pony Expresso Coffee House

5182 State Highway 49 North
(209) 966-5053
ponyexpressomariposa.com

Savoury's Restaurant

5034 State Highway 140
(209) 966-7677
savouryrestaurant.com

Shortshop Sandwiches

5110 Jessie Steet
(209) 966-7447

Slims Koffee Shak

5053 State Highway 140
(209) 742-4199
slimskoffeeshak.com

Steve's Sportsman Cafe

3441 Woodland Drive
(209) 966-8223
[facebook.com/
steveessportsmanscafe](https://facebook.com/steveessportsmanscafe)

Subway Mariposa

4998 7th Street
(209) 742-2222
subway.com

Sugar Pine Cafe

5038 State Highway 140
(209) 742-7793
sugarpinecafe.com

The Airport Inn

6065 State Highway 49 North
(209) 377-8444

The Alley

5027-C State Highway 140
(209) 742-4848
thealleylounge.com

The Grizzlies Den

3125 Triangle Road
(209) 742-7199
[facebook.com/
thegrizzliesden1](https://facebook.com/thegrizzliesden1)

The Hideout Saloon

5031-F State Highway 140
(209) 966-6565

The Miners Roadhouse 140

5159 State Highway 140
(209) 325-4007
[facebook.com/
minersroadhouse140](https://facebook.com/minersroadhouse140)

Yosemite Treats

5040 State Highway 140
(209) 742-5497
yosemitetreats.com

Midpines

HIGHWAY 140

June Bug Cafe

6979 State Highway 140
(209) 966-6666
yosemitebug.com

Wawona

HIGHWAY 41

Big Trees Lodge Dining Room

41 Wawona Road
(209) 375-1425
travelyosemite.com

Yosemite Valley

Degnan's Deli

9015 Village Drive
(209) 372-8454
travelyosemite.com

Half Dome Village Bar

9010 Curry Village Drive
(888) 413-8869
travelyosemite.com

Half Dome Village Pavilion Dining

9010 Curry Village Drive
(888) 413-8869
travelyosemite.com

Half Dome Village Pizza Deck

9010 Curry Village Drive
(888) 413-8869
travelyosemite.com

Mountain Room Restaurant

9006 Yosemite Lodge Drive
(209) 372-8303
travelyosemite.com

The Majestic Dining Room

9013 Village Drive
(209) 372-1489
travelyosemite.com

Tuolumne Meadows Grill

Tioga Road
(209) 372-8426
travelyosemite.com

SHOPPING DIRECTORY

Catheys Valley

HIGHWAY 140

Catheys Valley Food & Gas

4993 Hornitos Road
(209) 742-7904

Coulterville

HIGHWAY 49 & 132

Greeley Hill True Value Mini Mart & Gas

6364 Greeley Hill Road
(209) 878-3414

Greeley Hill Market Deli

6386 Greeley Hill Road
(209) 878-0441

Rose Cottage Antiques

5004 Main Street
(209) 878-3478
rosecottagecoulterville.com

Fish Camp

HIGHWAY 41

Fish Camp General Store

1191 State Highway 41
(209) 683-7962

Mariposa

HIGHWAY 140

A Yosemite Sweet Tooth

5024-A State Highway 140
(209) 966-3343

facebook.com/yosemitessweettooth

Anahata Fair Trade

5031 State Highway 140
(209) 742-4577

facebook.com/anahatafairtrade

Bling n Things A

Unique Boutique

5026 State Highway 140
(209) 742-5665

facebook.com/bling-n-things-a-unique-boutique

Blue Heron Sports

5081 State Highway 140
(209) 742-2300

facebook.com/pages/blue-heron-sports-tactical-equipment

Bootjack Market & Deli

3939 Bootjack Lane
(209) 966-4555

Brick Wall Boutique

5027 A State Highway 140
(209) 966-2221

facebook.com/brickwallboutique

Casto Oaks Fine Wine & Art

5022 State Highway 140
(209) 742-2000

castoakswine.com

Chocolate Soup

5009 State Highway 140
(209) 966-5683

chocsoup.net

Class A Consignment

5057 State Highway 140
(209) 966-7007

Coast Hardware-Do It Best

5028 State Highway 140
(209) 966-2527

coasthardwaremariposa.com

CostaLivos Mountain Gold Olive Oil

5029 State Highway 140 #1
(209) 742-6411

costalivos.com

Dabbles

4996 8th Street
(209) 966-3750
dabblesmariposa.com

Epic Alpacas

5022 B State Highway 140
(209) 742-7779
epicalpacas.com

Foster Ace Hardware

5188 State Highway 49 North
(209) 966-2692
acehardware.com

Fremont House

5030 State Highway 140
(209) 966-3657
facebook.com/fremont-house-mariposa-ca

Grace Note Chimes

5031 A State Highway 140
(209) 966-3857
gracenotes.com

Mariposa Company Store

5025 State Highway 140
(209) 966-3232
mariposacompanystore.com

Mariposa Marketplace

5024 State Highway 140
(209) 966-7377
mariposamarketplace.net

Mariposa Shirts & Stuff

4998 B 7th Street
(209) 742-4444

Miriam & Co

5040 State Highway 140
(209) 742-4550
facebook.com/miriamandco

Native Earth

4988 Gold Leaf Drive
(209) 966-5568
nativeearth.net

Our Country Home

5027 State Highway 140
(209) 742-4620

Pioneer Market & Pharmacy

5034 Coakley Circle
(209) 742-6100
mariposa.pioneersupermarket.com

Rite Aid Pharmacy

4994 Joe Howard Street
(209) 742-7600

Stage Stop Mini Mart

5099 State Highway 140
(209) 742-6634

The Warehouse

5920 State Highway 49 North
(209) 966-2777
[facebook.com/
thewarehouseale
thriftstore](https://facebook.com/thewarehousealethriftstore)

Yosemite Beads "R" Us

5024 State Highway 140
(209) 966-7979
yosemite-gifts.com/

Yosemite Gifts

5023 State Highway 140
(209) 966-4343
yosemite-gifts.com/

Yosemite Liquor

5004 State Highway 140
(209) 966-5665

Wawona

HIGHWAY 41

Pioneer Gift & Grocery

8308 Wawona Road
(209) 375-1218
travelyosemite.com

Crane Flat Gas Station

8028 Big Oak Flat Road
(888) 413-8869
travelyosemite.com

Yosemite Valley

Half Dome Village Gift & Grocery

9010 Curry Village Drive
(888) 413-8869
travelyosemite.com

Housekeeping Camp General Store

9005 Southside Drive
(209) 372-8338
travelyosemite.com

The Majestic Yosemite Sweet Shop

1 Ahwahnee Dr
(888) 413-8869
travelyosemite.com

Village Store

9011 Village Drive
(888) 413-8869
travelyosemite.com

Yosemite Valley Lodge Gift Shop

9006 Yosemite Lodge Drive
(888) 413-8869
travelyosemite.com

YOSEMITE

NATIONAL PARK

Create memories that last a lifetime.

Stay inside the park at:

The Majestic Yosemite Hotel | Yosemite Valley Lodge | Half Dome Village | Big Trees Lodge

BOOK ONLINE TODAY at [TravelYosemite.com](https://www.TravelYosemite.com)

Authorized
Concessioner

YOUR YOSEMITE EXPERIENCE ELEVATED.

TENAYA LODGE
AT YOSEMITE

There's no other destination like Yosemite. Where world-famous natural wonders await in all their granite glory. And there's no other resort like Tenaya Lodge at Yosemite. Where you rest, play and rediscover life's finest pleasures from the comfort of 302 guest rooms, casual and fine dining options, and the world-class Ascent Spa.

**Discover specials and packages
when you visit TenayaLodge.com or call 877-836-2921.**

©2017 DNC Parks & Resorts at Tenaya Lodge, LLC.

Get Your Nature On

**Book Online Or Call Us At
877-684-2141**

**Year-Round Vacation Home Rentals,
Wedding & Event Center located inside
Yosemite National Park.**

We have many pet-friendly homes!

RedwoodsInYosemite.com

Enjoy *your adventures in*
Historic Mariposa County and Yosemite,
 then relax in the secluded *comfort*
 and unmatched pride of hospitality
 of one our member B&Bs.

For information and booking
 call (209) 742-7666 or visit
www.YosemiteBnBs.com

Yosemite *Mariposa*
Bed & Breakfast Association

CASTO OAKS
*Wine Tasting Room
 & Gallery*

Award Winning Wine, Local Art, Gifts

Enjoy a glass of wine and experience the friendly atmosphere of the Casto family's tasting room.

Located in historic downtown Mariposa, CA
 5022 Highway 140, (209) 377-8450

CastoOaksWine.com

Visit us on Facebook

Yosemite Close Up Tours

- ✦ ENJOY A FUN, INFORMATIVE DAY IN YOSEMITE!
- ✦ ABSORB YOSEMITE'S HUMAN AND NATURAL HISTORY!
- ✦ AVOID DRIVING, TRAFFIC, & SHUTTLE-BUS HASSLES!
- ✦ TREASURE MORE TIME VIEWING GORGEOUS SCENERY!
- ✦ JOIN US FOR A REMARKABLE EXPERIENCE!

Call 1-800-789-1854 or 209-966-8383
 Visit our office in Mariposa Visitor Center
 Like us on Facebook

WWW.YOSEMITECLOSEUP.COM

Certificate of Excellence

Take something Made in Mariposa home.

www.madeinmariposa.com

MARIPOSA BUTTERFLY FESTIVAL

LOCATED IN DOWNTOWN MARIPOSA

BUTTERFLY RELEASE * PARADE * LIVE MUSIC * CRAFTS*

ALWAYS THE 1ST WEEKEND IN MAY

NATIVE EARTH[®]

FOOTWEAR & ACCESSORIES

4988 GOLD LEAF DRIVE
MARIPOSA, CA 95338

Free Factory Tours, Open 8am to 4pm Monday - Friday

www.nativeearth.com (209) 966-5568

3 MILES NORTH OF MARIPOSA ON HWY 49.
TURN LEFT ON GOLD LEAF DRIVE

Come in today and try on our River Sandals & 49'er Boots. We hand make comfortable footwear and functional accessories.

Stock sizes and custom work available.

YOSEMITE CONSERVANCY OUTDOOR ADVENTURES

EXPLORE YOSEMITE YOUR WAY.

Join our expert naturalists on a customized adventure tailored to your interests and destinations. Or join us for one of our scheduled outdoor adventures, ranging from bird-watching to backpack trips.

CALL: 209.379.2317 ext.10

EMAIL: adventures@yosemiteconservancy.org

WEB: yosemiteconservancy.org/adventures

PHOTO: S. WELSH

Providing For Yosemite's Future

PHOTO CREDITS

PAGE 14 – Charles Phillips

PG 20 – Fang Guo

PAGE 23 – Marta Czajkowski

PAGE 24 – Keith Walklet:

Courtesy of Yosemite Conservancy

PAGES 28-29 – Samantha Decker

PAGES 32-33 – Noel Morrison

PAGES 36-37 – Damian Riley

PAGE 38 – Patrick Pike

PAGE 39 – Yosemite Hospitality

PAGE 40 – Patrick Pike

PAGE 41 – Patrick Pike

PAGE 43 – Yosemite Hospitality

PAGE 45 – Patrick Pike

PAGE 53 – Patrick Pike

PAGE 55 – Patrick Pike

PAGE 57 – Patrick Pike

TRAVEL NOTES

TRANSPORTATION

AIR

Fresno Yosemite International Airport

800-244-2359
5175 E. Clinton Wy.,
Fresno, CA 93727
[fresno.gov/
discoverfresno/airports](http://fresno.gov/discoverfresno/airports)
2.5 hours to Yosemite

Mariposa/ Yosemite Airport

209-966-2143
5020 Macready Wy.,
Mariposa, CA 95338
mariposacounty.org
1.5 hours to Yosemite

Merced Regional Airport

209-385-6873
20 Macready Dr., Merced, CA
flymercedairport.com
2 hours to Yosemite

GATEWAY AIRPORTS

Los Angeles International Airport

310-646-5252
1 World Way
Los Angeles, CA 90045
lawa.org

San Francisco International Airport

800-435-9736
PO Box 8097
San Francisco, CA 94128
flysfo.com

GROUND

Greyhound

800-231-2222
710 W. 16th St., Merced, CA
greyhound.com

Via Adventures, Inc.

209-384-1315
300 Grogan Ave.,
Merced, CA 95340

YARTS - Yosemite Area Regional Transportation System

877-989-2787
Drop-Offs/Stations: Mariposa,
Midpines, Merced, Catheys Valley,
El Portal, Yosemite
yarts.com

RAIL

Amtrak

800-872-7245
amtrak.com

Make the most of your visit to Yosemite
by lodging in comfort and convenience

Check out our specials & packages at: www.yosemiteresorts.us

335 Rooms & Suites
Merced River Views Available
3 Outdoor/1 Indoor pools
2 Restaurants/Lounge
In-room Spa-tubs

Yosemite View Lodge

11136 Highway 140 • El Portal, CA
Int'l: 1-209-379-2681
FAX: 1-209-379-2704

Over 200 Rooms and Suites
Family Style Restaurant,
Gift shop & Guest lounge
Indoor & outdoor pools & spas
and beautiful "River Walk"

Cedar Lodge

9966 Highway 140 • El Portal, CA
Tel: 1-209-379-2612
FAX: 1-209-379-2712

Vacation Rental Homes at Hites Cove
(accommodating up to twelve)

Vacation Rental Apartments (for parties up to six)
These rentals offer a wide choice of accommodation
from modern luxury to comfortable rustic.

Yosemite Resort Homes

Local: 1-209-2612
FAX: 1-209-379-2712

25 RV sites (with water, electric and
several with sewer), 25 tent sites,
five tent cabins, and two cabins (both
equipped with kitchenettes, private
bath and cable TV.)

Indian Flat Park

9988 Highway 140 • El Portal, CA
For Reservations (USA): 1-209-379-2339
FAX: 1-209-379-2275

For RESERVATIONS call (toll-free in the USA): 1-800-321-5261 • or eMail: reservations@yosemiteresorts.net

YOSEMITE
— MARIPOSA COUNTY —

YOSEMITE.COM