

PLAN YOUR TRIP

YOUR PLANNING TOOL KIT

Photos, itineraries, lists and suggestions to help you put together your perfect trip

Welcome to Western USA **2**

25 Top Experiences **6**

Need to Know 18

If You Like 20

Month by Month 24

Itineraries **27**

Route 66 & Scenic Drives 32

Outdoors 40

Travel with Children 49

Regions at a Glance 52

UNDERSTAND WESTERN USA

GET MORE FROM YOUR TRIP

Learn about the big picture, so you can make sense of what you see

Western USA Today 400

History **402**

The People 412

Native Americans 415

Western Cuisine 419

Arts & Architecture 425

The Land & Wildlife **431**

Directory A–Z 440
 Transportation **452**
 Index 467
 Map Legend 477

THIS EDITION WRITTEN AND RESEARCHED BY

Amy C Balfour

**Michael Benanav, Andrew Bender, Sara Benson,
 Alison Bing, Nate Cavaliere, Sarah Chandler, Lisa Dunford,
 Bridget Gleeson, Beth Kohn, Bradley Mayhew, Carolyn B McCarthy,
 Brendan Sainsbury, Andrea Schulte-Peevers, John A Vlahides**

Look out for these icons:

Our author's recommendation

A green or sustainable option

No payment required

CALIFORNIA 56

LOS ANGELES 61

SOUTHERN CALIFORNIA COAST 85

Disneyland & Anaheim . . . 85

Orange County Beaches . . 89

San Diego 90

Around San Diego 101

PALM SPRINGS & THE DESERTS 101

Palm Springs 102

Joshua Tree National Park 104

Anza-Borrego Desert State Park 105

Mojave National Preserve 106

Death Valley National Park 107

CENTRAL COAST 108

Santa Barbara 108

Santa Barbara to San Luis Obispo 111

San Luis Obispo 112

Morro Bay to Hearst Castle 113

Big Sur 114

Carmel 115

Monterey 116

Santa Cruz 118

Santa Cruz to San Francisco 120

SAN FRANCISCO & THE BAY AREA 121

San Francisco 121

Marin County 146

Berkeley 147

NORTHERN CALIFORNIA . . 149

Wine Country 149

North Coast 154

Sacramento 158

Gold Country 160

Northern Mountains . . . 162

SIERRA NEVADA 163

Yosemite National Park . . 163

Sequoia & Kings Canyon National Parks 168

Eastern Sierra 170

Lake Tahoe 172

PACIFIC NORTHWEST 175

WASHINGTON 181

Seattle 181

Around Seattle 195

Olympic Peninsula 196

Northwest Washington . . 199

San Juan Islands 201

North Cascades 203

Northeastern Washington 204

South Cascades 205

Central & Southeastern Washington 207

OREGON 208

Portland 208

Around Portland 220

Willamette Valley 220

Columbia River Gorge . . . 223

Oregon Cascades 223

Southern Oregon 226

On the Road

Eastern Oregon.....	229	Ketchum & Sun Valley... ..	297	Taos	387
Oregon Coast	230	Stanley.....	299	Northwestern New Mexico.....	390
ROCKY MOUNTAINS...235		Idaho Panhandle	300	Northeastern New Mexico.....	391
COLORADO.....	241	SOUTHWEST.....301		Southwestern New Mexico.....	391
Denver	241	NEVADA	306	Southeastern New Mexico.....	394
Front Range.....	248	Las Vegas.....	306		
Central & Northern Mountains	257	Around Las Vegas	318		
Southern Colorado	265	Western Nevada	319		
WYOMING	273	Nevada Great Basin.....	323		
Cheyenne.....	274	ARIZONA	324		
Laramie	275	Phoenix	325		
Lander	275	Flagstaff.....	334		
Cody	276	Central Arizona.....	335		
Yellowstone National Park	276	Grand Canyon National Park	339		
Grand Teton National Park	282	Around the Grand Canyon	344		
Jackson	283	Northeastern Arizona ...	344		
MONTANA	286	Western Arizona	347		
Bozeman	286	Tucson	348		
Gallatin & Paradise Valleys	288	Around Tucson	351		
Absaroka Beartooth Wilderness.....	288	Southeastern Arizona ...	352		
Billings	289	UTAH	353		
Helena	289	Salt Lake City	354		
Missoula.....	290	Park City & the Wasatch Mountains	359		
Flathead Lake	292	Northeastern Utah.....	363		
Bob Marshall Wilderness Complex ...	292	Southeastern Utah.....	364		
Whitefish	293	Southwestern Utah	368		
Glacier National Park ...	293	NEW MEXICO	373		
IDAHO.....	295	Albuquerque	374		
Boise.....	295	Along I-40	379		
		Santa Fe.....	379		
		Around Santa Fe.....	385		

San Juan Islands

Paddle into the past (p201)

Seattle

Espresso, microbrews and the Space Needle (p181)

Glacier National Park

Ice-carved valleys plus grizzlies (p293)

Yellowstone National Park

Gray wolves and Old Faithful (p276)

Columbia River Gorge

Greenery, waterfalls and windsurfers (p223)

Rocky Mountain National Park

Trail Ridge Road? Hold tight! (p254)

500 km
300 miles

ELEVATION

CANADA

San Francisco
Alcatraz, eateries and Golden Gate Bridge (p121)

Los Angeles
Hit the beach then Hollywood (p61)

Disneyland
Mickey Mouse says, 'Come in!' (p85)

Las Vegas
Megaresorts and gambling draw crowds (p306)

Zion National Park
Earn your views scrambling Angels Landing (p371)

Jerome, AZ
'Wickedest Town' goes artsy (p337)

Santa Fe
Art is all around you (p379)

Monument Valley
Rugged buttes and golden spires (p368)

Grand Canyon National Park
A 277-mile geologic wonder (p339)

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Melbourne, London and Oakland, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Amy C Balfour

Coordinating Author, Southwest Amy has hiked, biked, skied and gambled her way across the Southwest, finding herself returning again and again to Flagstaff, Monument Valley and, always, the Grand Canyon. On this trip she fell hard for Bisbee and Chiricahua National Monument. When she's not daydreaming about red rocks and green chile hamburgers, she's writing about food, travel and the outdoors. Amy has authored or co-authored 11 guidebooks for Lonely Planet, including *Los Angeles Encounter*, *California*, *Hawaii* and *Arizona*.

Read more about Amy at:
lonelyplanet.com/members/amycbalfour

Michael Benanav

Southwest Michael came to New Mexico in 1992 and quickly fell under its spell; soon after, he moved to a rural village in the Sangre de Cristo foothills, where he still lives. A veteran international traveler, he can't imagine a better place to come home to after a trip. Aside from his work for Lonely Planet, he's authored two nonfiction books and writes and photographs for magazines and newspapers. Read more about Michael at www.michaelbenanav.com.

Andrew Bender

California Andy is a true Angeleno, not because he was born in Los Angeles but because he's made it his own. Two decades ago, this native New Englander packed up the car and drove cross-country to work in film production, and eventually realized that the joy was in the journey (and writing about it). His work has since appeared in the *Los Angeles Times*, *Forbes* and over two dozen Lonely Planet titles. Current obsessions: discovering LA's next great ethnic enclave, and winter sunsets over the bike path in Santa Monica. Read more about Andy at www.wheres-andy-now.com.

Sara Benson

California After graduating from college in Chicago, Sara jumped on a plane to California with just one suitcase and \$100 in her pocket. She has bounced around the Golden State ever since, in between stints living in Asia and Hawaii and working as a national park ranger. The author of 50 travel and nonfiction books, Sara dodged avalanches in Lake Tahoe and rockslides along Big Sur's splendid coast while writing this guide. Follow her adventures online at www.indietraveler.blogspot.com and www.twitter.com/indie_traveler.

Read more about Sara at:
lonelyplanet.com/members/Sara_Benson

OVER MORE
PAGE WRITERS

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

1st edition – April 2012

ISBN 978 1 74220 591 5

© Lonely Planet 2012 Photographs © as indicated 2012

10 9 8 7 6 5 4 3 2

Printed in Singapore

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

Alison Bing

California After 18 years in San Francisco, Alison has done everything you're supposed to do in the city and some things you're definitely not, including falling in love on the Haight St bus and eating a Mission burrito in one sitting. Alison contributes to Lonely Planet's Venice, USA, San Francisco and Morocco guides from home bases in San Francisco and Central Italy. Alison holds degrees in art history and international relations – respectable diplomatic credentials she regularly undermines with opinionated culture commentary for newspapers, magazines, TV, radio and books, including Lonely Planet's *USA Trips*, *California*, *San Francisco* and *San Francisco Encounter* guides.

Nate Cavalieri

California A native of central Michigan, Nate Cavalieri lives in Northern California and has crisscrossed the region's back roads by bicycle, bus and rental car on a tireless search for the biggest trees, the best camping and the hoppiest pints of craft beer. In addition to authoring guides on California and Latin America for Lonely Planet, he writes about jazz and pop music and is the Jazz Editor at Rhapsody Music Service. His website is www.natecavalieri.com.

Sarah Chandler

Southwest Long enamored of Sin City's gritty enchantments, Sarah jumped at the chance to sharpen her blackjack skills while delving into the atomic and alien mysteries of rural Nevada. In Vegas, Sarah learned the secret art of bypassing velvet ropes, bounced from buffets to pool parties, and explored the seedy vintage glamour of downtown. Sarah is currently based between the US and Amsterdam, where she works as a writer, actress, and lecturer at Amsterdam University College. When in doubt, she always doubles down.

Lisa Dunford

Southwest As one of the possibly thousands of great, great grand-daughters of Brigham Young, ancestry first drew Lisa to Utah. But it's the incredible red rocks that keep her coming back. Driving the remote backroads outside Bluff, she was once again reminded how here the earth seems at its most elemental. Before becoming a freelance Lonely Planet author 10 years ago, Lisa was a newspaper editor and writer in South Texas. Lisa co-authored Lonely Planet's *Zion & Bryce Canyon National Parks*.

Bridget Gleeson

California A journalist who divides her time between California and Argentina, Bridget has written about food, wine, hotels and adventure travel for Budget Travel, Afar, Delta Sky, Jetsetter, Continental, Tablet Hotels and Mr & Mrs Smith. Follow her travels at www.bridgetgleeson.com.

Read more about Bridget at:
lonelyplanet.com/members/bridgetgleeson

Beth Kohn

California A lucky long-time resident of San Francisco, Beth lives to be playing outside or splashing in big puddles of water. For this guide, she hiked and biked Bay Area byways, lugged a bear canister along the John Muir Trail and selflessly soaked in hot springs – for research purposes, of course. An author of Lonely Planet's *Yosemite*, *Sequoia & Kings Canyon National Parks* and *California* guides. You can see more of Beth's work at www.bethkohn.com.

Bradley Mayhew

Rocky Mountains An expat Brit, Bradley currently calls southeastern Montana home. Half a lifetime of travels through Central Asia, Tibet and Mongolia has made him feel quite at home in Big Sky country. He is the coordinating author of a dozen Lonely Planet guides, including *Tibet*, *Bhutan*, *Nepal*, *Central Asia* and *Yellowstone & Grand Teton National Parks* and he hikes nearby Yellowstone Park and the Beartooth Mountains every chance he gets. Read more about Bradley at www.bradleymayhew.blogspot.com.

Carolyn B McCarthy

Rocky Mountains Carolyn became enamored of the Rockies as an undergraduate at Colorado College. She studied, skied and hiked her way through the region, even working as a boot fitter. In the last seven years she has contributed to over a dozen Lonely Planet titles and has written for *National Geographic*, *Outside*, *Lonely Planet Magazine* and other publications. You can follow her Americas blog at www.carolynswildblueyonder.blogspot.com.

Brendan Sainsbury

Rocky Mountains, Pacific Northwest UK-born Brendan lives in White Rock in Canada within baseball-pitching distance (well, almost) of the USA and the Pacific Northwest. He has been researching the area for Lonely Planet since 2007 and his forays across the border have included fine-dining in the San Juan Islands, hitchhiking in western Montana and running 100 miles unassisted across the Cascade Mountains in a so-called endurance race. Brendan is also a co-author of Lonely Planet's current *Washington, Oregon & the Pacific Northwest* guidebook.

Read more about Brendan at:
lonelyplanet.com/members/brendansainsbury

Andrea Schulte-Peevers

California Andrea fell in love with California – its pizzazz, people and sunshine – almost the instant she landed in the Golden State. She grew up in Germany, lived in London and traveled the world before getting a degree from UCLA and embarking on a career in travel writing. Andrea has written or contributed to some 60 Lonely Planet books, including several editions of this one as well as the guides to *California* and *Los Angeles & Southern California*.

John A Vlahides

California John A Vlahides co-hosts the TV series *Lonely Planet: Roads Less Travelled*, screening on National Geographic Channels International. John studied cooking in Paris, with the same chefs who trained Julia Child, and is a former luxury-hotel concierge and member of *Les Clefs d'Or*, the international union of the world's elite concierges. He lives in San Francisco, where he sings tenor with the San Francisco Symphony, and spends free time skiing the Sierra Nevada. Read more about John at JohnVlahides.com, [Twitter.com/JohnVlahides](https://twitter.com/JohnVlahides).

Read more about John at:
lonelyplanet.com/members/johnvlahides

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'