

Sitting at 7,100 feet above sea level, Anthony Lakes Mountain Resort (ALMR) has the highest base elevation of any ski area in Oregon. Anthony Lakes boasts some of the best snow around during the winter months and during the rest of the year, ALMR has some of the best mountain biking trails around. Over 8 miles of single track trails follow the Nordic ski corridors and offer a little of everything; from 1000 ft. climbs to the top of the mountain, to rugged, rocky descents. Multiple high lakes and beautiful granite peaks will keep your attention if it should slip from the trail.

The Baker, Union, and Wallowa Bike It! Map

This map was produced by the Eastern Oregon Visitors Association. We would like to thank the bike trail experts in Baker County, Union County and Wallowa County for their input and expertise.

Map development was made possible and funded by grants received from Travel Oregon, Eastern Oregon Visitors Association and Cycle Oregon.


Maps created by Greg Cross for The Observer


- Austin House Cafe & Country Store, Bates
- Baker City Bike Hostel, Baker City
- Baker County Chamber of Commerce and Visitor Bureau, Baker City
- Baker Truck Corral & Restaurant, Baker City
- BELLA Main Street Market, Baker City
- Blue Mountain Outfitters, La Grande
- Bronze Antler Bed & Breakfast, Joseph
- Century 21 Eagle Cap Realty, La Grande
- Diamond A Cowboy, Elgin
- Eagle Cap Chalets, Joseph
- Geiser Grand Hotel, Baker City
- Grande Hot Springs RV Resort, La Grande
- Historic Union Hotel, Union
- Historic Union Hotel (RV Park), Union
- Kneads Bakery, La Grande
- LG Brewskis, Union
- M. Crow & Co., Lostine
- Mad Mary's, Joseph
- Minam Raft Rentals & Shuttle Services, Wallowa
- Mountain View Motel & RV Park, Joseph
- National Historic Oregon Trail Interpretive Center, Baker City
- Park Place Vacation Rental, Baker City
- Peterson's Gallery and Chocolatier, Baker City
- Rimrock Inn, Enterprise
- Short Term Gallery, Baker City
- The Book Loft, Enterprise
- The Little Bagel Shop, Baker City
- The Mountain Works, La Grande

What is the Bike Friendly Program?

Oregon loves bicyclists. That's why we're the first state in the nation to create a Bike Friendly Business program geared toward travelers. Bike Friendly Businesses are committed to welcoming cyclists, offer amenities riders may need and have officially been recognized by the state. Find a list of participating businesses here, and don't forget to keep your eye out for the Bike Friendly sign - recognized businesses will showcase the sign prominently, allowing you to easily locate them.


The mountain biking trails in the southern Elkhorn Mountains are considered a premier riding experience for mountain bikers in Northeast Oregon. Using the southern 14 miles of the Elkhorn Crest trail as the main riding trail, several other routes descend along the wild and scenic North Powder River, Marble Creek, Lake Creek and Baboon Creek. The ride along the Elkhorn Crest National Recreation Trail may be one of the highest mountain biking routes in Oregon at over 8,000 feet. Enjoy the views of the Baker and Powder River valley, Elkhorn Mountains and the wild and scenic North Powder River during your ride.

As a multi-use trail system, expect to encounter other visitors along the way such as motorcycles on sections of the Elkhorn Crest Trail (#1611) and Trail Summit Lake Trail (#1635), and equestrian use and hikers on the other trails. The Elkhorn Crest Trail past the Summit Lake Trail junction is closed to mountain bike and motor vehicle use as it goes north into the designated North Fork John Day Wilderness area.