

WISCONSIN

ATV GUIDE


RIDE SAFELY. RIDE RESPONSIBLY.

When used safely and responsibly, all-terrain vehicles are a great source of transportation, fun and family recreation. They are useful work tools and your passport to outdoor exploration. ATV riding can access Wisconsin's endless scenic beauty while building camaraderie among families and fellow riders. Ride safely by controlling your speed and wearing a helmet. Ride responsibly by staying on marked trails and respecting both private and public property. Staying on designated trails is a simple way to protect the environment. Shortcutting or leaving trails causes erosion and damages trailside plants.


CARMEN JOPP

SAFETY TIPS

- Take an ATV safety course.
- Stay on the trails and other legal riding areas.
- Never consume alcohol or drugs before or during ATV operation. Consuming alcohol or drugs is a factor in nearly 40 percent of all ATV fatalities.
- Wear your helmet! Even the most minor accidents can cause severe head injuries if you are not wearing a helmet.
- Avoid excessive speeds. Travel at a speed appropriate for the terrain, visibility conditions and your experience.
- Don't attempt wheelies, jumps or other stunts. These can have disastrous results.
- ATVs are for off-highway use only. Never operate an ATV on public roads unless the law permits it and you use extreme caution. In general, riding an ATV on a roadway or in a ditch is prohibited, but there are times that it is allowed. See the entire rules booklet (www.dnr.wi.gov/org/es/enforcement/docs/atvregs.pdf) for further guidance, and then check with your local officials for exceptions.
- ATVs are designed for one operator only. Never carry a passenger unless the machine is specifically manufactured for a second person.
- Protective clothing is a necessity. Always wear an approved ATV helmet, eye protection, boots, gloves, long pants and a long sleeved shirt or jacket.


ANN HARDEN

ATV Safety Training

Riding an all-terrain vehicle is exciting and exhilarating. But in the hands of an untrained operator, an ATV can also be very dangerous. ATVs handle differently than other vehicles. Accidents happen fast, even during routine exercises like turning, riding over obstacles, or riding on hills.

The purpose of the Wisconsin ATV Safety Training Program is to promote responsible, safe and ethical ATV use. By participating in the program, students obtain a better understanding of their obligations to the resources, the landowner, other ATV users and themselves.

If you want to enroll in an ATV safety course, contact your nearest DNR service center or visit

www.dnr.state.wi.us/org/es/enforcement/safety/upcoming.html.

Who is required to be certified?

All ATVs who ride on public riding areas (trails, frozen waters, routes, permitted county and/or forest lands, etc.) who are at least age 12 and who were born on or after January 1, 1988 must have completed a safety certification

course. These ATV operators must carry their safety certification card and they must display it to law enforcement officers when requested. Anyone 11 years of age or older is eligible to take the class and receive a safety education completion certificate. The certificate does not become valid until the child reaches 12 years of age.

ATV exhausts and noise

Unusually loud ATVs disturb nearby landowners, wildlife, and other recreators. That, in turn, hurts Wisconsin's opportunity for more trails. Don't modify your exhaust so that it's louder than originally manufactured. ATV noise must be no louder than 96 decibels when tested in accordance with standards. Remember – loud pipes hurt trails.

ATV registration

If you live in Wisconsin or your ATV is kept in Wisconsin for more than 15 consecutive days, you must register your ATV with the Wisconsin Department of Natural Resources to ride on Wisconsin ATV trails.

The All Terrain Vehicle (ATV) Registration Application must be validated prior to operation of the machine.

continued...

RIDE SAFELY. RIDE RESPONSIBLY.

continued...

You can submit your application in person at one of several ATV Validation Stations. For a list of these stations visit dnr.wi.gov/org/caer/cs/registrations/snowatvstations.htm.

The quickest and most convenient way to renew or register your ATV is to visit dnr.wi.gov, 24 hours a day, seven days a week. By using this method of registering your ATV you can print a validation receipt that will allow you to operate your ATV until you receive the registration certificate and decals.

Paper ATV application forms are still available and can be submitted to DNR at the address below. If you use this option to register your machine, you must wait until you receive your registration certificate and decals prior to operating.

ATV Processing Center
PO Box 78701
Milwaukee, WI 53278-0701

Customer Service staff are available to answer your questions by calling (toll free) 1-888-WDNRINFO (1-888-936-7463), 7:00 a.m. to 10:00 p.m. seven days a week.

All-Terrain Vehicle (ATV) trail pass

Wisconsin law requires those who use Wisconsin ATV trails to display either Wisconsin registration, or an ATV trail pass if your ATV is in state for less than 15 consecutive days. Funds from this program are used to enhance all Wisconsin ATV recreation. The trail pass may be purchased online at our Online Licensing Center (www.wildlifelicense.com/wi), or over the counter at any license sales location. To find a location, visit www.dnr.wi.gov/org/caer/cs/licenseagent.s/. You can also purchase them by phone at 1-877/945-4236.

For more ATV information, visit the Wisconsin Department of Natural Resources website at www.dnr.wi.gov.

A NOTE ABOUT ATTRACTIONS

This guide includes information about many attractions near ATV trails and intensive use areas. Most of these attractions do not allow ATVing on or to their properties. Attraction information is included only as a suggestion of things to see and do out-of-the-saddle.

MAP LEGEND

- 
 ATV Trail
- 
 ATV Road Route
- 
 Dual Use ATV/Snowmobile Route
- 
 Dual Use ATV/Snowmobile Road Route
- 
 Other ATV Trail
- 
 Interstate Highway
- 
 US Highway
- 
 State Highway
- 
 County Highway
- 
 Town Road
- 
 County Line
- 
 Railroad
- 
 Section Closed to ATVs
- 
 Trailhead with Parking Lot
- 
 All Services
- 
 Gas
- 
 Water
- 
 Toilet
- 
 Showers
- 
 Food Service
- 
 Lodging
- 
 Public Campground
- 
 Shelter
- 
 Picnic Area
- 
 Playground
- 
 ATV Wash
- 
 Electric Hookups
- 
 Hiking Trail Only
- 
 Fire Tower
- 
 City
 - 
 Town
 - 
 Point of Interest
 - 
 State Park or Forest

Trail Index


	Page
1 Wild Rivers State Trail	6-7
2 Valhalla Area Trails	8-9
3 Tri-County Recreational Corridor	10-11
4 Iron County ATV Trails	12-13
5 Dead Horse Run ATV Trail	14-15
6 Tuscobia State Trail	16-17
7 Flambeau ATV Trail System	18-19
8 Cattail State Trail	20-21
9 Chippewa County ATV Trails	22-23
10 Clark County ATV Trails	24-25
11 Jackson County/Black River State Forest Trails	26-27
12 Dyracuse Mound Recreational Area	28-29
13 Marathon County/Burma Road Trail	30-31
14 Harrison Hills ATV Trail	32-33
15 Parrish Highlands Trail	34-35
16 Embarrass River ATV Park	36-37
17 Dusty Trails	38-39
18 Marinette County ATV Trails	40-41
19 Florence County ATV Trails	42-43
20 Riverview ATV Park	44-45
21 Cheese Country Trail	46-47
Wisconsin ATV Events	48-49
ATV Rentals	50

1 Wild Rivers State Trail

Barron, Washburn & Douglas Counties

JUST THE FACTS

DISTANCE: 104 miles one way from Rice Lake to just south of Superior.

DIFFICULTY: Easy

TRAILHEAD LOCATION(S): Parking and trail access is available in Rice Lake, Saronia, Spooner, Trego, Minong, and Superior. Access only in Gordon.

SEASON: Open year-round.

OTHER TRAILS IN THIS REGION:

Tuscobia State Trail, Gandy Dancer State Trail, Tri-County Corridor, Saunders Grade, and Stony Brook Trail.

NOTE: Just north of Rice Lake, the Wild Rivers State Trail connects with the Tuscobia State Trail. ATVs are prohibited on the Tuscobia from Rice Lake to near Angus and Birchwood.

FEES: None.

AREA ATTRACTIONS: The Tommy G. Thompson State Fish Hatchery, Railroad Memories Museum, and Wisconsin Great Northern Excursion Train in Spooner; Vista Fleet Cruises, Fairlawn Mansion, S.S. Meteor Museum, and Bong WWII Heritage Center in Superior; and the Brule River State Forest in Brule.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Wild Rivers State Trail

715/635-4490

www.dnr.state.wi.us/

Minong ATV Club Trail Conditions

715/466-5000

www.minongtrails.com

Rice Lake Tourism

715/234-8888

www.ricelaketourism.com

Spooner Chamber of Commerce

715/635-2168

<http://chamber.spooneronline.com>

Washburn County Tourism

800/367-3306 or 715/635-9696

www.washburncounty.org

Superior-Douglas County Chamber of Commerce

800/942-5313 or 715/394-7716

www.visitsuperior.com

Barron County Tourism

715/537-6200

www.co.barron.wi.us/tourism.htm

One of the longest trail systems in the state, the Wild Rivers State Trail traverses three northwestern Wisconsin counties. The 104-mile trail is a former Omaha and Soo Line Railroad grade that parallels US Hwy 53 from Rice Lake to Superior.

Located in the Red Cedar Valley of Wisconsin, Rice Lake is a hotbed of outdoor recreation. The southern trailhead is located near Hwy 48 and Cty SS. Three miles north of town, the Wild Rivers State Trail connects with the Tuscobia State Trail. While it might be tempting to take the Tuscobia east, ATV use is prohibited from Rice Lake to near Birchwood (about 10 miles).

The Wild Rivers Trail continues north following Cty SS as it crosses to the west side of Highway 53 through the town of Haugen and into Washburn County. It's an easy ride into Saronia, where you can make a quick pit stop for gas. North of Saronia the trail meanders along Hwy 53 for a few miles before veering northwest into deep forest sections. Riders will enjoy the wide sweeping turns and spectacular views. If you're lucky, you might catch a glimpse of deer and other wildlife.

In Spooner you'll find plenty of food and lodging choices. Off the 4-wheeler, you can tour the Tommy G. Thompson State Fish Hatchery (715/635-4147) or the Railroad Memories Museum (715/635-3325, www.spoonerwi.com). If you're a real railroad buff, you might like a train ride aboard the Wisconsin Great Northern Railroad Excursion Train (715/635-3200, www.spoonertainride.com).

From Spooner, the trail cuts back to the northeast around the northern edge of Spooner Lake. An easy ride brings you to Trego and the Namekagon River, which is part of the St. Croix National Scenic Riverway. Be sure to stop on the bridge north of town to take in the vista of the rolling, winding waterway.

Heading north, the trail winds past Lampson skirting the eastern shore of


Silver Lake on the way to Minong. Just south of town the Wild Rivers meets the Stony Brook Trail, a new 22-mile trail developed by the Minong ATV and Snowmobile Club. The trail connects the Wild Rivers State Trail with Sawyer County trails to the east.

Leaving Minong, the Wild Rivers Trail continues north past Wascott and Gordon to Solon Springs in Douglas County. Solon Springs marks the north/south watershed between the Lake Superior basin and the Mississippi River basin. From here, the St. Croix River tumbles southwest 200 miles to meet the Mississippi at Prescott. In the marshes just north of town, the Bois Brule River begins its run in the opposite direction – north to Lake Superior through the 48,000 acres of the Brule River State Forest (715/372-5678, www.wiparks.net).

In Solon Springs, riders can take a small spur trail that heads east to a gas station and restaurants. The trail terminates at the St. Croix Inn with access to Upper St. Croix Lake. Just to the north, Lucius County Park overlooks the lake with 24 campsites nestled among large white and red pines.

TOURISM PHOTO FILE


Sunset on the Bois Brule River.

Three miles north of Solon Springs the trail leaves Hwy 53 behind, angling northwest to a trailhead just south of Superior. This final twenty miles is among the most scenic of the entire trail passing stream and forest without the hum of highway traffic.

There's plenty to see in Superior. Cruise the harbor aboard Vista Fleet Cruises (218/722-6218, www.vistafleet.com). Tour Fairlawn Mansion or the SS Meteor Museum (715/394-5712, www.superiorpublicmuseums.org). See a real P-38 Lightning at the Richard I. Bong WWII Heritage Center (888/816-9944, www.bongheritagecenter.org). Or, watch waterfalls at Pattison State Park (715/399-3111, www.wiparks.net).

2 Valhalla Area Trails

Bayfield County

JUST THE FACTS

DISTANCE: 78 miles.

DIFFICULTY: Easy to moderate.

TRAILHEAD LOCATION(S): For the Valhalla Trail, the trailhead is west of Washburn off Cty C and FR 505. To the south, access is available from FR 435 near Wannebo Road and off Cherryville Road near Barrens Road. To the west, access is available in Iron River and off East Long Lake Road. The Battleaxe trailhead is near the Battle Axe Road and Flag Road intersection.

SEASON: Many trails close in the spring until the ground dries. Call for trail updates or visit www.travelbayfield-county.com.

OTHER TRAILS IN THIS REGION: Tri-County Corridor, Buckskin Trail, and Bear Paw Trail.

FEES: Daily parking fees are required at some U.S. Forest trailheads. The pass can be purchased on site. Annual passes also are available.

CAUTION: The speed limit on all Bayfield County trails is 40 mph. The county also passed a sound ordinance. Noise from an ATV cannot exceed 96 decibels. Some routes are available through cities and towns. Be sure to follow the posted ATV route.

LEGEND: For a complete listing of all icons, see page 4.

AREA ATTRACTIONS: White Winter Winery.

FOR MORE INFORMATION:

U.S. Forest Service – Washburn Ranger District
715/373-2667

Bayfield Chamber of Commerce
800/447-4094 or 715/779-3335
www.bayfield.org

Ashland & Bayfield County Tourism
800/472-6338 or 715/373-6125
www.travelbayfieldcounty.com

Washburn Chamber of Commerce
800/253-4495 or 715/373-5017
www.washburnchamber.com

Iron River Chamber of Commerce
800/345-0716 or 715/372-8558
www.visitironriver.com

Putting out into the largest fresh water lake in the world, Bayfield County is a jewel of natural resources and wonderful scenery.

The ATV trails here flow through county and national forest lands. Notably, many trails glide through the northern part of the Chequamegon-Nicolet National Forest.


The Valhalla Area Trails are a popular destination for ATV enthusiasts. The Valhalla Trail, also known as the Valhalla Recreation Area, is positioned 10 miles west of the town of Washburn, which sits right on the big lake. With plenty of lodging, services and attractions, Washburn is accessible via ATV. It also can offer a relaxing diversion from a day on the trails. If roughing it is more your style, you can find campsites at Memorial Park and Thompson's West End Park (715/373-6160; www.cityofwashburn.org) on the shores of Lake Superior. Several sites overlook Chequamegon Bay with picturesque views. Both parks are operated by the city and offer a number of amenities.

Many trails in this region are numbered for easy reference. The 15.3-mile Valhalla Trail system is an easy loop ride that takes you on Trails 35/31 on the north and west sides to Trails 13/33 on the south and east sides. Here you'll experience plenty of rolling terrain and wooded sections.

You'll also come across other trails along this route. The 2.3-mile Washburn Trail connects Valhalla through an area called Sun Bowl – an 80-acre glacial pit – as it exits the forest and onto county ATV routes.

Within the Valhalla Trail system, the Ridge Top Trail is a 1.1-mile stretch that's a little more difficult due to one of the longest, steepest climbs in the area. But don't let that stop you. It climbs the south side of Mount Valhalla where you're rewarded with scenic views. The trail loops back to the Valhalla Trail. Nearby, the Valhalla Trail Lodge (715/292-7546; www.valhallatrailodge.com) on the edge


of the Chequamegon-Nicolet National Forest offers 10 cabins for a cozy rest and direct access to the trail.

From the Valhalla Trail, riders can take the Lenawee Trail (Trail 40) west 12 miles to the Old Baldy Trail. The easy ride traverses mostly sandy soils and follows a railroad grade part of the way. Along the route, you'll see many mature pine plantation stands.

On at the Old Baldy, the 4.2-mile connector is an easy ride through a pine forest. It also accesses the must-see Mt. Baldy Overlook. On a clear day, you can see for miles over Lake Superior. Some even say you can see Minnesota off in the distance.

Heading south on the Battle Axe Trail brings you to Iron River where food, fuel and lodging are available. For those who want to be close to nature, there are several area campgrounds (www.visitironriver.com). If you are staying in Iron River and the ATVs are put away for the day, a trip to one of Wisconsin's wineries might be interesting. The White Winter Winery (800/697-

2006 or 715/372-5656; www.whitewinter.com) makes a special "mead" wine made of honey, water and yeast.

After an evening in Iron River, you can connect to the Tri-County Corridor Trail that heads east. Just outside of town is the Iron River Trail (Trail 31/21). At 18.5 miles long, it is the longest trail in the area. It also is heavily traveled because it connects Iron River with the Valhalla Trail. It rolls through pine forest and barren areas. Sensitive environmental habitats here make it important to stay on the trail.

South of Iron River you can follow the 11.5-mile long Buckskin Trail (Trail 31) to the 13-mile long Bear Paw Trail that leads to Drummond. While they're both easy rides, you'll encounter more rocky terrain and some areas are prone to puddling.

With Lake Superior as a backdrop and the diverse terrain, ATV enthusiasts will find plenty of fun in Bayfield County. With so much to see and do, many return again and again.

3 Tri-County Recreational Corridor

Douglas, Bayfield & Ashland Counties

JUST THE FACTS

DISTANCE: 62 miles

DIFFICULTY: Easy

TRAILHEAD LOCATION(S): Trail access and parking is available in Superior, Iron River, Brule, and Ashland. Access only in Poplar and Maple.

SEASON: Open year round

OTHER TRAILS IN THIS REGION: Saunders Grade, Gandy Dancer State Trail, Valhalla Area Trails, Dead Horse Run.

CAUTION: Trail is open to other outdoor enthusiasts. Please use caution and good trail etiquette to ensure the enjoyment and safety of all trail users.

FEES: None.

AREA ATTRACTIONS: Amnicon Falls State Park, Brule River State Forest, South Shore Brewery, Northern Great Lakes Visitors Center.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Ashland Area Chamber of Commerce

800/284-9484 or 715/682-2500
www.visitashland.com

Bayfield County Tourism & Recreation

800/472-6338 or 715/373-6125
www.travelbayfieldcounty.com

Douglas County Forestry Department

715/378-2219
www.douglascountywi.org

As the name suggests, the Tri-County Recreational Corridor is a rail trail across three counties in northern Wisconsin connecting the port cities of Superior and Ashland.

In the late 1800s, settlers mined the thick pine and hardwood forests along the southern shore of Lake Superior. The railroad took that timber to market along with area farm products. The rail line was, indeed, the lifeblood of frontier commerce.

Today, that same rail bed is the lifeblood of area recreation. In 1987, local government purchased the right-of-way and converted it to a recreational trail for all to enjoy. Since then, the 62-mile trail, which follows Hwy. 2, has been a popular route for ATV enthusiasts, snowmobilers and mountain bikers.

On the trail's western end, Superior offers a variety of historic and scenic attractions, (see Wild Rivers State Trail, pages 6-7). Heading east, the trail is lined with the lush green trees that make up northern Wisconsin. With its hard packed surface, the Corridor is an easy ride that allows you to sit back and take in all the


Amnicon Falls State Park.


RI & LINDA WILKER

beauty the area has to offer. Along the trail, you might see a variety of wildlife including turkeys, deer, bear and even timber wolves.

Ten miles east of Superior, the trail travels just south of Amnicon Falls State Park (715/398-3000, www.wiparks.net). While not accessible from the trail on an ATV, the park is a sanctuary well worth a short hike. It holds many clues to the history of northern Wisconsin. In addition, the Amnicon River cascades over the spectacular rock formations at the park's upper and lower falls. The park has 36 campsites. Fees apply for parking and camping.

Heading east, the tree-lined trail opens up just west of Poplar, where you can catch a glimpse of the area's several farms. Food and fuel are available in Poplar, the hometown of Major Richard Bong, the most decorated pilot of World War II. Bong downed 40 enemy planes in the Pacific and earned the Congressional Medal of Honor. The Richard I. Bong WWII Heritage Center in Superior includes a replica of his P-38 fighter, named for his wife "Marge."

After rolling through farmland, the trail dives into the forest west of Maple, a pleasant crossroads hamlet. From here, the trail parallels the northern edge of Hwy. 2 all the way to Brule, where you're surrounded by the Brule River State Forest (715/372-5678, www.wiparks.net). This 40,000-acre forest protects the Boise Brule River, famous for its whitewater canoeing and trout fishing. The Brule is known as

the "River of Presidents," having been fished by Ulysses Grant, Grover Cleveland, Calvin Coolidge, Herbert Hoover and Dwight Eisenhower.

Just to the east, you cross into Bayfield County and head into Iron River. The former logging town welcomes ATV riders with a full slate of services including lodging, dining, and ATV rental and repair. From here you can connect to the expansive Valhalla Trail system (see pages 8-9).

On the last leg of the Tri-County, from Iron River to Ashland, you'll traverse 25 miles of varied terrain. The first half is heavily wooded, especially through a four-mile lobe of the Chequamegon-Nicolet National Forest. As the trail clears the forest, it doglegs north, then east again through more open farmland to Ashland.

In Ashland, you'll find all the amenities and plenty to do. A series of seven giant murals painted on downtown buildings depicts the city's history. The South Shore Brewery on Main Street offers tours year-round (715/682-9199, www.southshorebrewery.com). Just west of town the Northern Great Lakes Visitor Center (715/685-9983, www.northern-greatlakescenter.org) offers interpretive and historic exhibits, visitor information and trip planning.

Best of all, from the trailhead on Sanborn Avenue it's a short walk to Chequamegon Bay on Lake Superior. The views of the big lake are a great way to start or end a day's ride.


4 Iron County ATV Trails

Iron County

JUST THE FACTS

DISTANCE: 200 miles

DIFFICULTY: Easy to difficult

TRAILHEAD LOCATION(S): You can park for the day at six spots: Oneida Sales in Hurley, the Frontier Bar & Campground in Saxon, Sidekick's Bar & Restaurant in Iron Belt, Squeak's Bar & Restaurant in Pence, the Yukon Inn in Oma, and on Railroad Street in Mercer.

SEASON: Each year, the trails close for a few weeks during the spring thaw. Call ahead or check the Web for closures.

OTHER TRAILS IN THIS REGION: Dead Horse Run, Flambeau ATV Trails

NOTE: Many towns allow ATVs on the roads. Be sure to follow the 25mph speed limit. Snowmobile trails posted with ATV signs are open to ATVs in the winter. However, when the temperature rises above 30 degrees, ATVs are prohibited.

CAUTION: Because of the popularity of these trails, always use caution and watch for oncoming traffic.

FEES: None.

AREA ATTRACTIONS: Iron County Historical Museum, Mercer Historical Museum, Plummer Mine Headframe, area waterfalls.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Iron County Development Zone

715/561-2922

www.ironcountywi.com

Hurley Area Chamber of Commerce

866/340-4334

www.hurleywi.com

Mercer Area Chamber of Commerce

715/476-2389

www.mercercc.com

On the edge of Lake Superior and bordering Michigan's Upper Peninsula is an ATV paradise called Iron County. A combination of well-thought-out trails, friendly towns, active ATV clubs and an involved local government has produced a sophisticated network of summer-only and year-round trails, making it one of the top go-to places in the state. The trail system is so well developed that you can visit nearly every major town in the county on an ATV.


The area has the welcome mat out all year long, allowing ATVers to enjoy the trails in their favorite season. A perfect time to visit is during the Memorial Day Weekend ATV Rally. This popular event features competitions, activities and, of course, lots of riding. At the Rally's 20th anniversary in 2005, a Guinness record was set for the largest ATV parade ever. A total of 687 ATVs participated. (Since then, the record has been broken, but Iron County aims to get it back.) Another popular event is the annual Pumpkin Run ATV Rally which takes place in October. In addition to some great and colorful fall riding, there's food, live music, dancing and other fun activities.

Even when the Hurley-Mercer area isn't hosting a rally, there's plenty to see and do on ATVs. The county's 200 miles of well-marked trails thread between towns, making the entire area well connected. Adventurous types might be tempted to take in as much as possible in a single day. With the wide network of trails, though, it's best to make a weekend (or more) of it.

Trail 17 forms the major north-south artery between Hurley and Mercer; a quick and easy 24-mile roll. While the trail is a thoroughfare of activity, the real fun starts on the county's many spur trails. Along many of those trails, remnants of Iron County's logging and mining eras are still visible. Near Montreal, the Plummer Mine Headframe is a reminder of the county's heyday as a regional center of iron mining. The 80-foot headframe is the last one


ANN HARBOEN


standing in the state and is listed on the National Register of Historic Places.

Iron County boasts fifteen waterfalls. South of 3,300-acre Gile Flowage, ATV Trail 13 passes Spring Camp Falls on the Montreal River. You'll also find waterfalls near Upson, Saxon Harbor, Montreal and Hurley.

While rated difficult, Trail 6 west of Hurley and Montreal is a popular destination. The narrow, winding trail can make for some anxious moments – especially if it's wet – but those who venture on it are rewarded with spectacular vistas of the Lake Superior landscape.

Another popular destination is Saxon Harbor on the shore of the lake. Trails 2 and 3 wind through the dense forest to

the harbor. With several miles of sandy beach, you can take a break from riding in exchange for a hike on the beach while the clear, fresh water laps at your feet.

Iron County's off-trail attractions are many. Hurley's 19th century courthouse has been turned into the Iron County Historical Museum with two floors of mining, farming and logging exhibits, (715/561-2244, www.hurleywi.com). To the south, Mercer is the gateway to the pristine, 19,000-acre Turtle-Flambeau Flowage perfect for fishing, boating, canoeing and wildlife observation. History buffs can also check out the Mercer Historical Museum housed in its 1905 railway depot (715/476-9191).

In Iron County, the ride is fine.

5 Dead Horse Run ATV Trail

Sawyer & Ashland Counties

JUST THE FACTS

DISTANCE: 56 miles

DIFFICULTY: Moderate to difficult

TRAILHEAD LOCATION(S): A small trailhead is located on the east shore of Dead Horse Slough about two miles east of Clam Lake on Highway 77. Another trailhead is just north of Loretta. From the intersection of Hwy. 70 and County Hwy. GG, drive north 2.6 miles on GG. Turn left on Fire Road 621 to the entrance to an old CCC camp, which is the trailhead.

SEASON: May 1 to March 14

OTHER TRAILS IN THIS REGION: Tri-County Corridor, Tuscobia State Trail, Flambeau River State Forest Trail, Flambeau ATV Trail System

NOTE: Be on the lookout for fallen trees and branches and large rocks on the trail.

CAUTION: Because of the remoteness of the trail and its length, be sure to carry extra fuel, food and water.

FEES: None.

AREA ATTRACTIONS: An elk herd in the Clam Lake area.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Chequamegon-Nicolet National Forest

715/762-2461

www.fs.fed.us/r9/cnnf/

Great Divide Ranger District

715/264-2511

One of the more challenging trail systems in Wisconsin is the Dead Horse Run Trail. Once lightly traveled by ATV enthusiasts, more and more are discovering the system. It's no wonder; the trail's diverse terrain and Northwood's scenery make it an experience you'll enjoy.


The peculiar name comes from an incident that occurred in the early 1900s. A team of horses broke through the ice on a slough just east of Clam Lake and were never recovered. The slough became known as Dead Horse Slough and the name later transferred to the trail.

The Dead Horse intersects the Tuscobia State Trail just west of Park Falls. The trails of the Flambeau River State Forest are just to the south, while the Flambeau ATV Trail is just east of Park Falls. This trio of trails centered on Park Falls can make for great long-distance riding.

The trail traverses a remote area. You'll encounter lots of rocks, trees, wetlands, creeks and rivers. Due to the heavy forest canopy, the trail can be wet with standing water. Fuel is available only in Clam Lake at the northwestern edge of the system or in Park Falls or Winter. Be prepared for the unexpected; carry tools and other necessities.

Speaking of the unexpected – on the trail you might hear or see elk. In 1995, Wisconsin re-introduced elk in this part of the forest. Today, the Clam Lake herd is estimated at 135 animals.

Entering from the Tuscobia State Trail, the Dead Horse cuts north through the Chequamegon-Nicolet National Forest. Eight miles in you'll hit a spur that leads southwest to the parking area at Camp Loretta. Continuing north, you'll cross the Chippewa River and follow it to an intersection with Grass Road, where you're just a mile south of the Stock Farm Bridge Campground on the shore of the river.

As the trail winds farther north, it becomes rockier, adding to the challenge. Twelve miles north of Stock Farm Bridge


CARMEN JOPE

Campground, the trail hits the southern end of a 23-mile loop that crowns the trail. You can run the eastern side of the loop to a spur that continues an extra seven miles to Cayuga. Or, you can ride the western side past Dead Horse Slough and north along Dingdong Creek. Just north of Forest Road 182 a spur trail runs west 6 miles into Clam Lake.

Just north of town the National Forest Service operates a campground on the shores of Day Lake. Accessible to ATVs, the campground offers 52 campsites that can

accommodate anything from tents to RVs. Day Lake is full of smaller muskies, so if you've brought your fishing gear, throw a bucktail off the pier and wait for a strike.

Clam Lake is one of the few places on the Dead Horse Run to refuel your quad and grab a bite to eat before doubling back on this round-trip ride.


6 Tuscobia State Trail

Barron, Sawyer & Price Counties

JUST THE FACTS

DISTANCE: 62 miles one way from Park Falls to Birchwood.

DIFFICULTY: Easy.

TRAILHEAD LOCATION(S): In Rice Lake and in Park Falls.

SEASON: April 15 to November 15.

OTHER TRAILS IN THIS REGION: Wild Rivers State Trail, Flambeau Trail System, Flambeau River State Forest Trail, the Pine Line Trail, Georgetown Trail, and Dead Horse Trail.

NOTE: The Tuscobia is closed to ATV use from Rice Lake to Birchwood. Traveling on posted roads in Park Falls is permitted; signs will indicate designated routes. Headlights and taillights must be on within the city limits. Drivers and passengers under the age of 18 must wear a helmet.

CAUTION: Trail is open to other outdoor enthusiasts. Please use caution and good trail etiquette to ensure the enjoyment and safety of all trail users.

FEES: None.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Friends of the Tuscobia Trail

800/762-7179
www.tuscobiatrail.com

Park Falls Area Chamber of Commerce

800/762-2709
www.parkfalls.com

Price County Tourism

800/269-4505
www.pricecountywi.net

Winter Area Chamber of Commerce

800/762-7179 or 715/266-2204
www.winterwi.com

The Tuscobia State Trail is a 74-mile, multi-use, rails-trails conversion that spans four counties in northern Wisconsin. It was once the Omaha Line and for seventy years it was the transportation backbone of the region's logging and farming industries. It took 15 years to build the line between Rice Lake and Park Falls. When it was completed in 1914, it quickly became the best way to transport pulpwood to the burgeoning Flambeau Paper Mill in Park Falls. But times changed. By the mid-50s the line was abandoned in disrepair. In 1968, development of the Tuscobia State Trail began.

While the full length of the trail is 74 miles, only 62 miles are open to ATVs. The westernmost 12 miles of the trail, from Rice Lake to Birchwood, are closed to ATVs. Despite that, the trail from Birchwood east to Park Falls offers some terrific scenery and plenty of ATV adventures. With six towns along the route, lodging, food and fuel are readily available.

In Park Falls, a large parking area is located at the Park Falls-Tuscobia Trailhead County Park, which has an ATV loading ramp. The city of Park Falls is ATV friendly; riders can travel through town on posted


JOHN EIDSSAIDE


roads. If you like camping, Smith Lake County Park & Campground just west of the city has direct access to the trail. Located on the shores of the Flambeau River, the park offers year-round electric hookups, flush toilets and showers April through October, and an ATV loading ramp.

Park Falls is a district headquarters for the nearby Chequamegon-Nicolet National Forest. At the district office, (1170 4th Ave S), you can pick up a map showing the forest roads and trails posted for ATV use.

Heading west on the Tuscobia State Trail, you'll encounter varying terrain from thick forest sections to open expanses that cross creeks and streams that are tributaries of the Flambeau River. Crossing into Sawyer County, you'll hit a spur trail running south 40 miles into the Flambeau River State Forest.

Back on the Tuscobia, the next two little towns are Draper and Loretta where food and fuel are available. Here, the old railroad bed on which you ride is ever present – beneath the sod of the trail you can still see the old railroad ties. The trail cuts southwest, crossing the Brunet River on its way to Winter. Stop to check out the river, known for its musky and trout fishing. Food, fuel and lodging are available in Winter (www.winterwi.com). You might want to check out the original railroad station downtown to catch a glimpse of the

golden age of the railway in northern Wisconsin.

From Winter, the trail runs west to meet the Chippewa River at Ojibwa. Just before reaching town, Ojibwa Park (715/266-5923) offers 350 acres of heavily wooded land with campsites and electric hookups. For those traveling the Tuscobia's entire 62 miles, this marks the halfway point. In Ojibwa, just south of the trail, history buffs might take note of a large white house. Once a hotel that was built in the 1870s, it is the oldest standing building in Sawyer County.

From Ojibwa, the trail follows the Chippewa River to Radisson – a particularly pretty stretch offering some great views of a wild river. From Radisson, the trail parallels Hwy 27/70 to Couderay where it breaks southwest diving deep into miles of lush, green forest on its way to Birchwood. This 17-mile section crosses the Blue Hills, remnants of an ancient mountain range that towered above northern Wisconsin a billion years ago.

Birchwood is the end of the ATV line on the Tuscobia State Trail. (Note: riders can cross the bridge to the west side of the Red Cedar River to connect with trails headed north.) From here, hikers on the Ice Age National and State Scenic Trail fill the last 12 miles of the Tuscobia to its western terminus at Rice Lake.


7 Flambeau ATV Trail System

Price County

JUST THE FACTS

DISTANCE: 70 miles.

DIFFICULTY: Moderate.

TRAILHEAD LOCATION(S): In addition to trailheads in Park Falls and Fifield, there are five parking areas on the trail system: the Wintergreen parking area on Hwy 70 near FR 136 (parking pass required); Sailor Lake Campground (parking pass required); at Blockhouse Lake; at Round Lake (parking pass required); and on Hwy 182 near FR 149.

SEASON: May 1 to March 14.

OTHER TRAILS IN THIS REGION: Dead Horse Run, Tuscobia State Trail, Georgetown ATV Trail, Flambeau River State Forest Trail, Pine Line Rail Trail.

FEES: For some parking areas, a parking pass is required. A daily parking pass (\$5) can be purchased at the parking areas, or an annual sticker can be purchased at the C-NNF office in Park Falls or at certain area businesses.

CAUTION: The Camp Nine Springs trail is suggested for experienced riders only. Use caution when traveling this rolling and rocky trail.

AREA ATTRACTIONS: Round Lake Logging Dam, Smith Rapids Covered Bridge, Wisconsin Concrete Park, Timm's Hill County Park.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Price County Tourism Department
800/269-4505 or 715/339-4505
www.pricecountywi.net

Park Falls Area Chamber of Commerce
800/762-2709 or 715/762-2703
www.parkfalls.com

Rolling through the Chequamegon-Nicolet National Forest in north central Wisconsin, the Flambeau ATV Trail System offers some of the most scenic riding in the state. These trails are a favorite with ATV enthusiasts. Throughout the system you'll ride tree-lined corridors through rolling terrain. You'll cruise past some of the 98 lakes, 45 streams and three major rivers in the county. And with three other interconnected trails and trail systems in the area – the Flambeau River State Forest trail system, the Tuscobia State Trail and the Dead Horse Run trail – the riding options are nearly endless.


In addition to the natural splendor that waits around every bend, there are several must-see attractions unique to this corner of Price County.

Starting from the Blockhouse Lake trailhead/parking area, you'll cruise through the thick forest on Trail 111. Just


CARRIEN JOPP

beyond the parking area, you can head south toward Sugar Bush Road and the southern parts of the trail, or continue east toward Camp Nine Springs. The Nine Springs Trail is a one-mile loop just south of Trail 111 reserved for experienced riders. This rolling and rocky trail follows an esker, which is a ridge formed by the last great glacier that scoured Wisconsin 10,000 years ago.

From Nine Springs, Trail 111 runs east across Springstead Creek at its intersection with Trail 107 just west of Round Lake. Follow Trail 107 to a parking area near the Round Lake Logging Dam. You'll have to park your quad and walk about 1/8 mile to view this restored 1800's logging dam. The site includes an interpretive center and walking trails. Originally constructed in 1878, then completely restored in 1995, the Round Lake Dam is typical of the dams built by loggers to sluice their logs downstream each spring.

Back on your quad you can stay on Trail 107 to visit resorts in the area on Round or Pike Lakes. These are popular vacation lakes with many dining and lodging options. You can double back on Trail 107, or exit the area west on Trail 101. At the intersection of Trail 101 and 111, you're near the Smith Rapids Covered Bridge. A short ride on Trail 101 brings you to Trail 112. Go north on 112 for one mile

and park your ATV at the Smith Rapids Horse Trail. It's then a short walk to the bridge. Constructed in 1991, it's one of just three covered bridges in the state. The bridge uses an attractive diamond-shaped truss pattern called the "town lattice." The bridge spans the south branch of the Flambeau River.

From Smith Rapids, Trail 101 parallels Hwy 70 all the way to the Wintergreen parking area. Or, you can backtrack to Trail 111 to access Trail 121, the southernmost trail in the system. Follow 121 to the Sailor Lake Campground & Picnic Area, which offers direct ATV access, a picnic shelter and 20 campsites. Many ATVers use Sailor Lake as their base camp.

From Sailor Lake, head north via Trails 102, 101, 103 and 104 to Trail 111 and the parking area east of Blockhouse Lake. Or continue west on Trail 111 back to Park Falls.

Two other Price County attractions are of interest. In Phillips, 18 miles south of Park Falls on Hwy 13, marvel at the fanciful folk art creations at Wisconsin Concrete Park (800/269-4505, www.friendsoffred-smith.org). Twenty miles further south, near Ogema, you can climb the observation tower atop Timm's Hill, the highest spot in Wisconsin at 1,951.5 feet above sea level.


8 Cattail State Trail

POLK & BARRON COUNTIES

JUST THE FACTS

DISTANCE: Nearly 18 miles one-way from Amery to Alma.

DIFFICULTY: Easy.

TRAILHEAD LOCATION(S): The trailhead in Amery is near Hwy 46 and the Apple River. Trail access also is available in Turtle Lake at Railway Park, and in Alma at the Barron County Picnic Area.

SEASON: Open year round.

OTHER TRAILS IN THIS REGION:

Gandy Dancer State Trail, Wild Rivers State Trail, Tuscobia State Trail.

NOTE: The trail crosses several roads, including major highways. Use caution when crossing roadways.

CAUTION: Trail is open to other outdoor enthusiasts. Please use caution and good trail etiquette to ensure the enjoyment and safety of all trail users.

FEES: None.

AREA ATTRACTIONS: St. Croix Casino and Hotel, and the Lake Country Dairy in Turtle Lake.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Barron County Forestry Department
715/537-6295
www.co.barron.wi.us

Polk County Parks & Recreation Department
715/485-9272
www.co.polk.wi.us

Just an hour's drive from the Twin Cities, the Cattail State Trail is one of the most popular ATV destinations in northwestern Wisconsin.

Developed on a former railroad grade, the 18-mile Cattail State Trail meanders through some of Wisconsin's most picturesque forests and farmlands. The trail passes through Turtle Lake as it connects Amery in Polk County with Alma in Barron County.


The Cattail is a prime example of a multi-use trail that's enjoyed by many outdoor recreational enthusiasts. Open year round for ATVing, other trail uses include hiking, mountain biking, wildlife viewing, horseback riding and snowmobiling. Off-road motorcycles are allowed on the trail year-round in Polk County only. As a multi-use trail, the Cattail may bring a number of different users to the trail at the same time. Consequently, it's important to use good trail etiquette to ensure the enjoyment and safety of all trail users.

ATV riders can access the trail in Amery, Turtle Lake or Alma. The ride is relatively short and can be easily completed in a single day. Lodging is available in each town. Whether it's a one-day trip or a full week-end, the easy round trip ride allows plenty of time to take in as much as possible.


FRITZ ALBERT


In Amery, the trailhead is situated near Hwy 46 and the ever-popular Apple River. Heading east, you ride through some remnant forest before encountering farmland and prairie. Just east of Amery, the trail follows Beaver Brook northwest toward the hamlet of Joel, about six miles from Amery. East of Joel, the trail dives into a thick wooded section and cruises past rich wetlands with an abundance of wildlife.

As you cross Hwy 63 and the Polk/Barron County line, the village of Turtle Lake welcomes you with fuel, food, lodging and gambling action. For food and fuel, head into town using Western Boulevard. Roads are posted for ATV use, but it's always best to call ahead to make sure where ATVs are permitted, (Turtle Lake Police Department, 715/986-2942).

The trail cuts right through the heart of Turtle Lake with access at Railway Park just a block off the trail. The park includes a picnic shelter and a loading area on the north side of the trail. For those who plan to stay in Turtle Lake, Country Lodge (www.tlcountrylodge.com; 866/986-2070) provides access to the trail. It is located on the south side of U.S. Highway 8 directly across from the St. Croix Casino & Hotel (www.stcroixcasino.com; 800/782-9987). The casino offers slots, blackjack, roulette, craps and poker. It has three restaurants to

choose from and a 153-room hotel.

Turtle Lake is also home to Lake Country Dairy (www.lumberjackcheese.com, 715/986-2893), a 60,000 square-foot cheese factory that can turn 2 million pounds of milk into 80,000 pounds of cheese in a day. Visitors can see the cheese-making process and buy a variety of cheeses in their retail outlet.

After sampling these diversions in Turtle Lake, saddle up and continue heading east on the Cattail Trail. Just out of town, the tree-lined trail skirts Mud Lake, then bridges the creek between Upper and Lower Turtle Lakes before crossing Hwy 8 on the final leg of the trail to the Barron County Picnic Area in Almena. You'll find fuel and food and a chance to rest before the return trip on the Cattail Trail.

For those with a continual need for speed, motorsports abound in nearby towns. The Kopellah Speedway (www.kopellahspeedway.net; 715/566-0646) in nearby St. Croix Falls hosts automobile racing on its one-quarter mile, semi-banked clay oval race track every Friday night from early April through early September. Or, head north to Rice Lake for Saturday night racing action at the Rice Lake Speedway (www.rlspeedway.com; 715/236-2002) where racing begins in April and ends in September.


9 Chippewa County ATV Trails

Chippewa County

JUST THE FACTS

DISTANCE: 15 miles.

DIFFICULTY: Easy to moderate.

TRAILHEAD LOCATION(S): The eastern trailhead is located about 4.5 miles west of Holcombe on Cty M. The western trailhead is located about 8 miles northeast of Bloomer on 153rd St.

SEASON: May 1 to November 15.

OTHER TRAILS IN THIS REGION: Eau Claire County ATV Trails, Clark County ATV Trails

NOTE: Stay on the trail; ATV routes are well marked. There are no services on the trail, but some businesses can be accessed along roads marked as ATV routes.

CAUTION: The trail crosses the Ice Age Trail, which is off limits to ATVs. Watch for large rocks in the middle of the trail and standing water after it rains.

FEES: None.

AREA ATTRACTIONS: Brunet Island State Park, Ice Age National Trail, Chippewa Moraine Interpretive Center.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Chippewa County Tourism
866/723-0331 or 715/726-7880
www.chippewacounty.com

Chippewa Falls Area Chamber of Commerce
866/723-0331 or 715/723-0331
www.chippewachamber.org

The hills, valleys and challenging terrain of northern Chippewa County were created by the action of glaciers many thousands of years ago. This glacial topography is what makes this area ideal for ATV riding. The Chippewa County ATV Trail rambles through a scattered string of the county's 33,000 acres of county forestland. Even though the trail here is short – 15 miles – you'll be challenged with steep hills and valleys. Winding past small lakes and beaver ponds, the trail is an open door to spectacular vistas and abundant wild life.


Beginning at the western trailhead, you'll ride down a gravel road for about five miles on a swing north of Burnt Wagon Lake. The road winds east, then north toward Bass Lakes where you can stop and stretch your legs. A picnic table and newly built restrooms, funded by ATV registration money, are available. After a brief respite, hop back on your quad and continue north. The road turns into an ATV-only trail. The compacted surface provides ample traction in all kinds of conditions.

A mile north of Bass Lakes, the trail crosses the Ice Age National Scenic Trail (800/227-0046 or 608/663-8278, www.iceagetrail.org). The Ice Age Trail is unique to Wisconsin, tracing the southernmost advance of the last Wisconsin glacier some 12,000 years ago. The 1,000-mile Ice Age Trail starts at Potawatomi State Park in Sturgeon Bay, runs south through the Northern and Southern Units of the Kettle Moraine State Forests, swings west through Madison, then northwest through Wisconsin Dells and Eau Claire to its terminus at Interstate Park near St. Croix Falls. It is a backpacker's dream; but ATVs are not allowed.

After crossing the Ice Age Trail, you'll swing northeast around Dorothy Lake. The trail winds up and down hills and passes several wetlands. Heading north toward Cty M, it gets a little rockier with loose


ERIC SKOGMAN


PHOTO BY LINDA WALTER

Brunet Island State Park.

rocks on uphill climbs or descents, and on some corners.

About a mile north of Cty M, the trail curves east as it crosses Willow Creek. Here the trail becomes a gravel road. After a half-mile or so, you'll come to an intersection. The Chippewa Trail heads to the right. If you continue straight, the gravel

road cuts through private land leading to county roads posted for ATV use. As always, follow the signs and ride only on roads marked as ATV routes.

Staying on the Chippewa ATV Trail, you'll pass through a narrow gate. In fact, there are several narrow gates on the trail. Most of them are located at road intersections. The trail dives deep into the forest passing more wetlands on the way to Cty E. From here it's a short swing past the Birch Creek Trail to the eastern trailhead on Cty M.

Area attractions include the Chippewa Moraine Ice Age State Recreation Area just west of the trail (715/967-2800, www.wiparks.net). This 3,300-acre recreation area doesn't offer any camping, but it does have a terrific nature center that interprets the glacial legacy of the area and of the Ice Age Trail. If camping is a part of your outdoor fun, Brunet Island State Park (715/239-6888, www.wiparks.net) is only five miles southeast of the trail in Cornell with 1,200 acres of fun and 69 campsites. Even nearer, Pine Point Park is only about two miles east of the trail's eastern trailhead. This Chippewa County park occupies a 3,900-acre peninsula jutting into the Holcombe Flowage with 48 campsites and an absolutely stunning location.


10 Clark County ATV Trails

Clark County

JUST THE FACTS

DISTANCE: 130 miles.

DIFFICULTY: Easy to moderate.

TRAILHEAD LOCATION(S): There are seven parking lots for day riders: the Oak Ridge lot at the north end of the trail at Cty M and Rock Creek Rd; lots at Rock Dam, Wild Rock and Wildcat County Parks; the Hwy 10 lot at Hwy 10 and Bachelor's Ave; and the two Hatfield Pines lots at the south end of the trail at Bush Rd and Bachelor's Ave just west of Lake Arbutus.

SEASON: May 1 to March 15.

FEES: None.

OTHER TRAILS IN THIS REGION: Chippewa County ATV trails, Jackson County ATV Trails.

NOTE: Follow the instructions posted at the entrances to the four intensive use areas in the trail system.

CAUTION: The trails close for a period of time in the fall during hunting season. Check the Clark County Web site for updates or call.

AREA ATTRACTIONS: The Highground, 1897 Jail Museum, and The Wisconsin Pavilion in Neillsville.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Clark County Forestry and Parks
Department
715/743-5140
www.co.clark.wi.us

Seventeen percent of Clark County is county forest – 132,852 acres of fun just begging to be explored from the seat of an ATV. And you can do it because 130 miles of ATV trails access it all from Lake Arbutus in the south to Mead Lake in the north. All you'll need is stamina and a couple of days.

This is a place designed with ATVs in mind. Here, you can ride all day and never hit the same trail twice.

The system is actually a series of seven loop trails linked by on-road segments. Trail loops are named, marked for mileage and highlighted on the county's very serviceable ATV map. The Oak Ridge and Rock Dam Loops are the shortest at 5.3 miles; the Neillsville Loop is the longest at 34 miles.

In addition to the loops and on-road connectors, planners included four intensive use areas in the trail system. These open areas allow you to get off-trail and play a bit in diverse terrain. Because they localize off-trail activity, these intensive use areas minimize environmental damage in the rest of the forest.

Clark County puts an exclamation point on their trail system with seven parking lots and five county parks and campgrounds. Centrally located within the trail system, Wild Rock Park is fast becoming a key destination for many ATV enthusiasts. It offers 35 campsites, electric and water, and a parking lot with loading ramp. Snyder County Park, also centrally located, offers 32 campsites on lovely Snyder Lake. On the south end of the system, Russell Memorial Park on Lake Arbutus offers 230 campsites, RV hookups, flush toilets and showers, and a convenience store. On the north end, Rock Dam Park offers 150 campsites with flush toilets and showers, a laundromat, convenience store, and full RV hookups.

On the private side, Norm & Ann's Campground/Outdoor Adventures is located just west of Snyder Park on Hwy 10. Along with modern camping facilities,


CARMEN JOPP

Norm & Ann's is known for its ATV rental and tour guide operations (www.nandacamp.com). They offer two- or four-hour guided tours. The two-hour trip takes you southwest to Wildcat Mound Park where you'll leave your ATV behind and climb Wildcat Mound. At the top, you're rewarded with a spectacular 360-degree vista. You can see all the way to Black River Falls to the south and Neillsville to the east. The view is even more stunning in autumn.

Out-of-the-saddle, you'll want to check out nearby attractions. Located three miles west of Neillsville on Hwy 10, The Highground is a 140-acre Veterans Memorial Park (715/743-4224,

www.thehighground.org). Tributes honor American veterans of all wars. From the plaza you can see 500,000 acres of spectacular woodland scenery and glacial moraine. You can also tour the city's 1897 Jail Museum, an imposing four-story fortress of a building (715-743-6444, www.clark-cty-wi.org/JailMuseum.htm). Tours include the sheriff's residence as well as the bleak cellblocks. The Wisconsin Pavilion originally served as the state's exhibit hall at the 1964-65 New York World's Fair (715/743-3333, www.clark-city-wi.org/Pavilion.htm). Dismantled and reassembled in Neillsville, the pavilion now houses four radio stations, a cheese and gift shop and a private collection of New York World's Fair memorabilia.

When it comes to scenery, mileage and ATV friendliness, the picturesque trails of the Clark County Forest are tough to beat. To the south, they connect to another 100 miles of great trails in Jackson County – twice the fun!


11 Jackson County Forest/ Black River State Forest

Jackson County

JUST THE FACTS

DISTANCE: 100 miles.

DIFFICULTY: Easy to moderate.

TRAILHEAD LOCATION(S): There are eight access areas with parking: East 7th St near Castle Mound State Park; off Hwy 12 two miles west of Millston; junction Cty O and North Settlement Rd, one mile east of Millston; Ott Trail parking lot on Airport Rd, east of Black River Falls; Hwy 54 ten miles east of Black River Falls, just east of Wildcat-Spangler Rd; West Clay School Rd near East Arbutus Campground, southeast of Hatfield; East Arbutus Campground, north of West Clay School Rd; and Crawford Hills County Park, 20 miles east of Black River Falls on Hwy 54.

SEASON: Open May 15-Oct 15, and Dec 15-Mar 15.

FEES: None.

OTHER TRAILS IN THIS REGION:

Connects to the Clark County ATV trails.

NOTE: Trails are marked with blue locator posts with red numbers. The top number is the trail segment; the bottom number is the mile marker. In an emergency, dial 9-1-1 and give the dispatcher the post number, then follow their instructions.

CAUTION: It is highly recommended to carry extra fuel with you.

AREA ATTRACTIONS: Sand Creek Brewing, and Majestic Pines Bingo & Casino in Black River Falls.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Black River Area Chamber of Commerce

800/404-4008

www.wisconsinatvcentral.com

Jackson County Forestry and Parks

715/284-8475

www.co.jackson.wi.us

Just a two-hour drive from the Twin Cities and Madison and three hours from Milwaukee, the ATV trails of the Jackson County Forest and the Black River State Forest are some of the most popular in the Midwest. Not only are they proximal to Interstate 94, the trail system here is extensive, the scenery is lovely, and campgrounds are everywhere.


The rolling terrain, wide trails and towering trees make you feel like you're miles from civilization. Eight access points give you plenty of trailhead choices. Four trailheads are just off I-94, making them popular with day-trippers. But no matter where you start, the scenic beauty of the trails that roll through Jackson County and the Black River State Forest will dazzle you.

The 120,000-acre Jackson County Forest nearly surrounds the 67,000-acre Black River State Forest. The area is on the edge of Glacial Lake Wisconsin, an enormous lake that formed 12,000 years ago when the last glacier melted. The lake drained suddenly and catastrophically carving the rock formations of the Wisconsin River, altering the course of the Mississippi River, and creating the area's buttes and sandstone hills.

The 100-mile trail system in Jackson County dodges in and out of the hardwoods and pines allowing glimpses of the open landscape. Throughout the trail system, you'll encounter sandy and rocky terrain that provides plenty of fun. Just to the west is the picturesque Black River. Beginning its journey in central Wisconsin, it carves its way to the mighty Mississippi. Anglers fish the river for walleye, bass, and the elusive musky.

From Black River Falls, trails run east into both forests. To the north, Lake Arbutus is a popular destination as it connects to another 135 miles of ATV and off-road motorcycle trails in Clark County. Its two trailheads and parking areas can be packed on busy weekends. In addition, Lake Arbutus is home to three campsites:


TOURISM PHOTO FILE

Black River State Forest Trails.

at Russell County Park in Clark County, at East Arbutus County Park in Jackson County, and at the East Fork State Forest Campground. Take your pick.

Due south of Lake Arbutus about eight miles is the Wazee Lake County Campground. Wazee Lake is a former iron mine. At 350 feet, it is the deepest lake in Wisconsin, popular with scuba divers for its clarity. If you choose to set up camp here, you might catch a glimpse of lots of wildlife, including deer, turkey, grouse and timber wolves. A fee or park sticker is required to stay in the campground.

Jackson County trails are well marked and many signs point the way to area businesses that are ATV friendly. You can spend several fun days touring and staying in the Black River Falls area.

Off your quad, you'll want to visit the Sand Creek Brewing Company in Black River Falls (715/284-7553, www.sandcreekbrewing.com). They brew a dozen micro-beers in the historic 1856 Oderbolz Brewery. Enjoy free tours on Fridays (3pm). Their tasting room and gift shop are open Monday-Friday. Players can enjoy blackjack, bingo, craps, poker and slots at the Majestic Pines Hotel, Bingo & Casino (800/657-4621, www.mpcwin.com).


12 Dyracuse Mound Recreational Area

Adams County

JUST THE FACTS

DISTANCE: 20 miles.

DIFFICULTY: Moderate.

TRAILHEAD LOCATION(S): The recreation area is located 13 miles south of Wisconsin Rapids. From Hwy. 13 turn east on Archer Drive.

SEASON: Early April through Early October.

FEES: \$10 daily pass; \$100 single season pass; \$150 single-family pass.

OTHER TRAILS IN THIS REGION: Bentley Hills ATV Trails, Jackson County/Black River State Forest, Juneau County.

NOTE: Helmets, eye protection and protective footwear are required. Before riding in the park, stop at the park office to complete the required forms and pay the fees.

CAUTION: Stay within designated riding areas; violators can be banned from the park.

AREA ATTRACTIONS: Roche-A-Cri State Park, NewPage paper mill tours, and Rainbow Casino.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Town of Rome
715/325-8013
www.romewi.com

Dyracuse Mound Recreational Area
715/325-8014
www.my411site.net/dyracuse

In 1979, the Rapid Angels Motorcycle Club wanted to develop some land just south of Rome in central Wisconsin solely for off-road riding. The club owned twenty acres in the area, but wanted to add more to produce a larger, more varied riding area.

The concept hinged on securing funds from the Wisconsin DNR's Motorcycle Recreation Program (MRP) to acquire land and build the park. Back in the late 1960s, the MRP was legislated to provide financial assistance to local governments for the acquisition, operation and maintenance of public off-highway motorcycle riding areas. An additional \$2 fee for motorcycle registrations generated funds for the program.

The club pitched the concept to the Township of Rome. Officials liked the idea and after several meetings, approved it. With that, Rome became the first town in Wisconsin to develop a motorcycle recreational area with


ANN HARBEN


MRP funding. In 1982, the Dyracuse Mound Recreational Area officially opened. Since then thousands of riders, on motorcycles and ATVs, have enjoyed everything the area has to offer.

Today, the 240-acre park is a dream for off-road enthusiasts who want to take a break from long distance trail riding. The park is named for its most prominent terrain feature. Atop the mound, an observation tower provides an awesome panorama of the area. The park has two motocross tracks, a 10-mile enduro trail, two ATV tracks, a track for children, a mud bog area, a shelter, picnic tables, a playground and restrooms with hot and cold running water. You can spend a whole day or more at the park, testing your skills and riding over the varying terrain. The park draws all types of riders, from beginners to experts.

To this day, the park is funded by the State of Wisconsin and operated jointly by the Town of Rome and the Rapid Angels Motorcycle Club. Several annual competitions are sponsored at Dyracuse, including motocross, hill climb events, and a hare-scramble.

Many roads are open to ATV use in the Town of Rome. They are marked with ATV route signs or directional arrows. Riders must stay on the routes. Additional information, including maps of ATV-designated routes and park information, is avail-

able at the Rome Municipal Building or Pritzl's Trading Post.

If by day's end you haven't had enough time in the saddle, the Wood County ATV Area, with about ten miles of looped trail, is located about twenty minutes northwest of Dyracuse Mound, just four miles west of Port Edwards near the intersection of Hwy 54 and Cty G.

For accommodations, you're only thirteen miles south of Wisconsin Rapids where you'll find plenty of hotels and restaurants. If you'd rather camp, Deer Trail Campground (715/886-3871) is just six miles to the north; just over the Adams/Wood County line on Cty Z. They offer 165 total sites, all with water and electricity. Ten miles south of Dyracuse on Hwy 13, Roche-A-Cri State Park (608/339-6881, www.wiparks.net) offers 41 family campsites.

Wisconsin Rapids is home to one of the largest papermaking plants in Wisconsin. The NewPage mill offers tours on Wednesdays, Thursdays and Saturdays at 10am (715/422-3789 for reservations). They've got a paper machine longer than a city block. On Friday nights in summer, you can catch some car racing action at the Golden Sands Speedway (715/423-4660). The Rainbow Casino in nearby Nekoosa offers blackjack, poker, roulette or slots (800/782-4560, www.rbcwin.com).


13 Burma Forest ATV Trail

Marathon County

JUST THE FACTS

DISTANCE: 11 miles.

DIFFICULTY: Easy to moderate.

TRAILHEAD LOCATION(S): South Lot – from Mosinee travel west 4 miles on Hwy 153 to lot on north side of road. North Lot – from Mosinee travel northwest 4.1 miles on Cty B, then west 2.4 miles on Burma Rd to lot on south side of road.

SEASON: The trail is closed in October, November and April.

FEES: None.

OTHER TRAILS IN THIS REGION:

Lincoln County, Clark County and Jackson County trails.

NOTE: Trails are numbered with orange and brown ATV signs. Restrooms are available near the northern trailhead. ATVs cannot be operated on county roads.

CAUTION: Some trail sections may be closed periodically. Also, logging activity might be present.

AREA ATTRACTIONS: Rib Mountain State Park, Hsu's Ginseng Enterprises, Leigh Yawkey Woodson Art Museum, and Marathon County Historical Museum in Wausau; Big Eau Pleine County Park and the George W. Mead SWA near Mosinee.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

**Wausau/ Marathon County Parks,
Recreation & Forestry**

715/261-1550

www.co.marathon.wi.us

Just four miles west of Mosinee, the Burma Road Forest is a 1,480-acre haven for Central Wisconsin ATV enthusiasts.

Trailhead parking lots on both ends of the trail system afford quick and easy access.

Free camping is offered at either trailhead with a permit from the Park, Recreation & Forestry Department. Restrooms at the northern trailhead are a bonus amenity.


Signage marks nine trail segments within the 11-mile system. The Burma Road Forest is one unit in the county's 28,000-acre forest system. The forest is managed for timber production, wildlife habitat, public hunting (October and November), and recreational uses. Filled with dense deciduous trees and stands of pines, the Burma Road Forest provides scenic and enjoyable riding for ATVers of every skill level.

Because these are essentially logging roads, some of the trails here are more than 10 feet wide. The packed dirt on the entire trail system produces a smooth ride and excellent traction for all ATVs. However, even with the packed dirt, there are a couple of sections adjacent to the trail that can hold standing water and mud.

With only eleven miles of trail, you'll probably ride every inch of the Burma Road Forest more than once. As you do, you may encounter a variety of wildlife including whitetail deer, wild turkeys and ruffed grouse. For safety, the trail is closed during hunting season in October and November. It also is closed from mid-March through the end of April to allow the ground to dry during the spring thaw.

The Burma Road Forest stands at the confluence of the Wisconsin River and the Big Eau Pleine River. A dam on the Wisconsin River just below Marathon County created the 6,800-acre Big Eau Pleine Reservoir and 6,700-acre Lake Dubai – arguably the focus of water recreation and fishing in central Wisconsin. The Burma Road Forest is only two miles north


ANNI HANDBEN

of Big Eau Pleine County Park, a 2,050-acre peninsula on the north shore of the reservoir. The park offers 106 campsites, a swimming beach, boat launch and access to the Big Eau Pleine/Lake Dubay water paradise.

Just across the reservoir from the park is the George W. Mead State Wildlife Area (715/457-6771, www.meadwildlife.org). At 30,000 acres, it's a bird watcher's paradise boasting a bird list of 248 species. Good roads go to all parts of the property and hiking trails are numerous. The new Stanton W. Mead Education & Visitor Center demonstrates state-of-the-art green building technology.

Fifteen miles north of Mosinee, the greater Wausau area offers plenty of off-machine fun. Rib Mountain State Park (715/842-2522, www.wiparks.net) offers 30 additional campsite choices as well as spectacular views of the surrounding countryside from one of the state's highest points. Marathon County is the world leader in the cultivation of ginseng. Most is exported to China. To learn more about this medicinal root, visit Hsu's Ginseng Enterprises (800/826-1577, [\[seng.com\]\(http://www.hsugin-seng.com\)\). The city's Leigh Yawkey Woodson Art Museum \(715/845-7010, \[www.lywam.org\]\(http://www.lywam.org\)\) exhibits one of the finest collections of bird art in the world. The Marathon County Historical Museum on McIndoe Street \(715/842-5750, \[www.marathoncountyhistory.com\]\(http://www.marathoncountyhistory.com\)\) is housed in the beautiful Victorian home of former lumber baron Cyrus Yawkey. The model railroad display is terrific. Additionally, Wausau offers many lodging, camping and dining options.](http://www.hsugin-</p>
</div>
<div data-bbox=)

All this and the Burma Road Forest ATV Trails to boot – what a ride!

STEVENS POINT CVB


George W. Mead State Wildlife Area.


14 Harrison Hills ATV Trail

Lincoln County

JUST THE FACTS

DISTANCE: 41 miles.

DIFFICULTY: Moderate to difficult.

TRAILHEAD LOCATION(S): There are seven parking/trail access areas. The main trailhead is located on Turtle Lake Rd just north of Cty J. Two additional lots are located on Cty B, and another on Cinder Rd. You can also park at the Harrison Convenience Store, at Bailey's Town & Country Inn, and at the Clover Club (Memorial Day-Labor Day only).

SEASON: Open May 1 to December 1. Also, in winter, ATVs are allowed on the trails ten days after the snowmobile trails are officially open. Trails close to ATV use on March 31, or when temperatures are higher than 28 degrees. Check for trail conditions and availability.

OTHER TRAILS IN THIS REGION: Parrish Highlands Trail in Oneida and Langlade Counties.

NOTE: ATVs are prohibited from using the Ice Age Hiking Trail. Signs will indicate whether road access is permitted. Be sure to call ahead to find out which roads are accessible. Roads that are gated or bermed are off limits.

CAUTION: This trail system is remote; you may want to carry extra fuel. Gas is available in nearby Harrison and Gleason. Watch for logging equipment.

FEES: None.

AREA ATTRACTIONS: Council Grounds State Park, Merrill Historical Museum, and the Tomahawk Area Historical Museums.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Lincoln County Forestry Department
715/536-0327
www.co.lincoln.wi.us

Merrill Area Chamber of Commerce
877/907-2757 or 715/536-9474
www.merrillchamber.com

Tomahawk Chamber of Commerce
800/569-2160 or 715/453-5334
www.gototomahawk.com

You could say that ATving in Lincoln County is the tale of two seasons. While many ATV trails in the state are closed in the winter, many portions of the trail system in Lincoln County are open when the temperature dips below freezing and snow blankets the ground. Lincoln County boasts 175 miles of winter trails, many shared with snowmobilers.


The Harrison Hills ATV Trails are a favorite in any season. Carved by glaciers thousands of years ago, northeastern Lincoln County is sprinkled with clear lakes, picturesque scenery, rolling hills, and moderate to difficult trails. The Harrison Hills ATV Trails flow through the lush 100,000-acre Lincoln County Forest. The trail system covers more than 40 miles and connects to the Parrish Highlands trail in Oneida County and the Langlade County trail system.

Six parking areas access Harrison Hills. From any, hearty riders with lots of stamina can complete the perimeter loop in a day with minimal rest stops. For an easier ride, take a multiple day or out-and-back approach.

Two parking/access areas are near Harrison, which is about 10 miles east of Tomahawk. From Harrison the trail heads east. One mile in, riders can choose to head straight toward the Parrish Highlands Trails four miles to the east or turn south and west deep into the Harrison Hills Trails.

Turning south, riders cross Cty B, then zig-zag through the forest, cross a bridge and come to a fork in the trail. Left or right makes little difference; either is a scenic loop to Jackknife Lake. As the trail continues south, it crosses Bear Trail Road just west of High Lake. A three-mile ride brings you to Cranefoot Lake Road and to a trail intersection. From here the main trail turns north, while a 3-mile spur takes you south to the Turtle Lake Road parking area.

Heading northeast, the trail cuts south of Turtle Lake and past a fire tower placed appropriately on Lookout Mountain.

Passing another parking and access area, the trail crosses Cty B again sliding just south of Fox, Bear and Snake Lakes. A few miles north the trail intersects with Parrish Road. The trail follows the road briefly before dipping back into the deep forest near the county line. Once at Cinder Road, you'll encounter yet another parking lot. Here, you can turn east to the Parrish Highlands Trail or left completing the loop back to Harrison, about five miles away.

Plenty of lodging and restaurants are available in Tomahawk and Merrill. There are a few camping areas near these trails but none offer direct ATV access so trailering to the trails is necessary. The closest campsite to the trail is the Otter Lake

Recreation Area on Otter Lake (www.discoverlincolncounty.com). Council Grounds State Park just west of Merrill offers 55 campsites in a 500-acre park along the Wisconsin River (715/536-8773, www.wiparks.net). For a look at local history, visit the Merrill Historical Museum (715/536-5652, www.ci.merrill.wi.us) or the Tomahawk Area Historical Museums (715/453-2056, www.gototomahawk.com).


15 Parrish Highlands

Langlade County

JUST THE FACTS

DISTANCE: 55 miles.

DIFFICULTY: Moderate to difficult.

TRAILHEAD LOCATION(S): The main trailhead is located on Cty T three miles west of Hwy 45 at Summit Lake, watch for signs at the entrance. Trail maps are available at that location. Other trailheads with more limited parking are located south of Parrish on Cty H and northeast of Parrish on Cty Q.

SEASON: These summer-only ATV trails are closed from December 1 to May 1. In winter, ATVs are allowed on state-funded snowmobile trails 10 days after the trails are officially opened and when the temperature is lower than 28 degrees. ATVs are not allowed in the Chequamegon-Nicolet National Forest.

FEES: None.

OTHER TRAILS IN THIS REGION:

Harrison Hills ATV Trails, Oneida County ATV trails, Augustyn Springs ATV Trail.

NOTE: These trails are old logging roads open to other outdoor enthusiasts and motor vehicle traffic. Logging activity might be taking place along or near the trail. Use caution. Also, there are few places to refuel, so be sure to carry extra with you.

CAUTION: These ATV trails cross the Ice Age Trail in several places. The Ice Age Trail is off limits to ATVs. The trail is identified by yellow paint on trees.

AREA ATTRACTIONS: Mole Lake Casino & Lodge in Mole Lake.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Langlade Forestry & Recreation Department

715/627-6300

www.co.langlade.wi.us

Antigo/Langlade Chamber of Commerce

888/526-4523

www.antigochamber.com

Because of its diverse terrain and unending scenery, many consider Parrish Highlands one of the top trail systems in Wisconsin. Fifty-five miles of trail here access a portion of the 127,000-acre Langlade County Forest. In a word, it is blissful riding.

Throw a leg over your quad and listen to it rumble as you glide through the forest. This is terrain made to be experienced from a four-wheeler. Throughout the Parrish Highlands trail system, rolling hills and tall hardwoods greet you. In the summer, the canopy of leaves overhead screens the afternoon sun while framing a picture postcard view of the forest. Around every turn and over every hill, nature awaits.


As you ride these trails, you'll see a healthy forest ecosystem in which timber production coexists with recreation and wildlife. The trail system here takes advantage of a relatively dry plateau between lowland marsh and lake country to the north and south. Even so, the trails traverse many streams and ponds that sustain life for scores of small mammal and bird species. As you ride, you can't help but feel part of a larger, natural world.

Many begin their ride at the trailhead on Cty T just west of Summit Lake. There you'll find plenty of parking, trail maps, and an ATV wash station handy for cleaning your quad after a long day of riding. From here you can go in two directions: north to access the twisting loops on the eastern trails, or west down 5 Cent Firelane to the western loops.

At intersection number 12 on the map, head north. A few clicks later you'll encounter a shelter – more like a small cabin – that many riders make a point to visit. Overlooking a small lake, it's a great place for a picnic lunch, complete with outhouses, a well, benches and grills. You might even meet members of the Parrish Highlanders ATV Club who are often on

the trails. After their monthly club meetings (the first Saturday of each month, April through November), members hit the trails and often stop at the shelter to grill and socialize. With members nicknamed Muddy Chick, Mud Man and Dusty Ryd'r, you know they take their riding and their fun seriously.

Recently, the Highlanders began to geocache. For the uninitiated, geocaching is an outdoor treasure-hunting game in which participants use a GPS receiver or other navigational techniques to hide and seek containers called caches. A typical cache is a small waterproof container containing a logbook and "treasure," usually toys or trinkets of relative value. Check out the club's Web site (www.parrishhighlands.com) for the cache's GPS coordinates and see if you can find the hidden treasure.

When you've ridden all you can on the Parrish Highland trails, you can connect with Lincoln and Oneida County trails to extend the fun. No matter where you ride in this neck of the woods, the mix of terrain and scenery will dazzle you.


16 Embarrass River ATV Park

Shawano County

JUST THE FACTS

DISTANCE: 20 miles.

DIFFICULTY: Easy to difficult.

TRAILHEAD LOCATION(S): The ATV park is located 1/2-mile east of Tigerton, just north of Cty M.

SEASON: Open year-round 8am to dusk; Challenge Track open 10am-5pm.

FEES: \$7 per day weekdays, or \$25 for Mon-Fri 5-day pass; \$10 per day on weekends, or \$15 for Sat-Sun 2-day pass. Camping fees are \$15 per night for tents and \$20 per night for RVs. For reservations, call 888/947-2288.

OTHER TRAILS IN THIS REGION: Riverview ATV Park, Dusty Trails, Fond du Lac OHV Park.

NOTE: In the winter, trails aren't always groomed. One snowmobile trail through the park is groomed. All trails are within the park. There are no connectors to other trails.

CAUTION: Riders using the park must complete all registration forms and sign a waiver. Information can be found in the kiosk near the entrance or in the main building. Riders using the Challenge Area must be 18 or older.

AREA ATTRACTIONS: Mohican North Star Bingo & Casino in Bowler.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Embarrass River ATV Park
888/947-2288 or 715/535-2169
www.tigerton.govoffice2.com

The Embarrass River ATV Park is well known in Wisconsin ATV circles. Designed in 1998, it was meant to be a "model" ATV park – a well-planned ATV haven with great trails and camping amenities. Since it opened, ATV enthusiasts have flocked here, and rightly so. The 504-acre park includes a Challenge Area, which is a motocross-type track, and twenty miles of trails that wind through a variety of terrain.

While the Challenge Area is a popular part of the park, many head here to ride the winding trails because they offer plenty of fun for all skill levels. The main outer loop is wide – so wide that cars could drive on it. They don't, of course. The sweeping trail rolls through the forest over rocky terrain that covers most of the park.


ANN HARDEN

Dive deeper into the forest on trails that crisscross inside the outer loop and you'll find some challenging terrain. Some trails get progressively more difficult and rockier, so use caution. Virtually every part of the park is open for exploration. You can test your rock or hill climbing skills, splash through some water-filled areas, and get down and dirty in some mud.

During the summer, the Marathon Off-Road ATV Club holds at least three motocross races at the park. If you're interested, call Bill Bell at 715/355-6120, ext. 123 or Randy Curtis at 715/675-6330; or log on to www.motobill.com. Regardless of the schedule, you might catch some racers practicing their skills anytime in the park. Because the park's popularity continues to increase, it's important to be cautious as you ride.

The park is funded by annual grants from the Wisconsin DNR derived from state ATV registrations. The Village of Tigerton administers the park. The nominal fees charged riders fund trail maintenance and improvements. Fees can be paid at the kiosk near the entrance or in the main building, which is often staffed during the busy times of the year.

When winter arrives, the park remains open. Many of the trails are groomed and some are shared by snowmobiles. Riders can warm up in the main building that remains open 24/7 November thru May 1st.

In addition to its Challenge Area and trails, the park offers 37 campsites for tents and RVs, many along the Embarrass River. There's even a family camping area for larger groups. Electrical hook-ups are available and a new shower and laundry facility bring all the comforts of home right to your campsite. An RV dump station, potable water and firewood are also available. After a day's ride, you can rinse off your quad in the wash bay. If you need food or fuel, a trail heads out of the park south to Hwy 45, then north into Tigerton.

The winding Embarrass River cuts through the park near the Challenge Area. The river holds a native population of trout and is popular with canoeists. If you're feeling particularly lucky, Mohican North Star Casino & Bingo (800/775-2274, www.mohicannorthstar.com) is located in Bowler, just twelve miles north. They offer slots, blackjack, roulette, craps, poker and bingo.

When you want to ride a well-designed ATV park, come to Tigerton. It's a shining example of "If you build it, they will come."


17 Dusty Trails

Oconto County

JUST THE FACTS

DISTANCE: 120 miles.

DIFFICULTY: Easy to moderate.

TRAILHEAD LOCATION(S): The main trailhead is located near the Hwy 32/Hwy 64 intersection just east of Chute Pond; follow Hwy 64 east about 2 miles, then 1/2-mile south on Robenhorst Lane. Trail access also is available in Gillett at Zippel Park, in Suring near the Village Hall and in Lakewood and Mountain.

SEASON: May 1 to October 31.

FEES: None.

OTHER TRAILS IN THIS REGION: Marinette County, Embarrass River ATV Park, and the Parrish Highlands Trails.

NOTE: The Dusty Trails system is well marked by signs that correspond to a map distributed by the club. Obey the signs and stay on the trail. When riding on roads marked as ATV routes, the speed limit is 25 mph unless otherwise posted.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Oconto County

800/297-4343 or 920/834-6969
www.ocontocounty.org

Oconto County Land/Forestry
920/834-6827

The Dusty Trails got their name from the sandy soil here – when it's dry, it's dusty. But that doesn't stop Oconto County's ardent ATV riders.

After all, getting dirty is part of the fun.

Besides, it's not dusty all the time. In fact, there are areas on the trail where, after a good rain, you'll find standing water and some added fun.


The 120-mile trail system offers a mixture of forest scenery and rolling terrain. Geologically, glaciers carved this landscape leaving sand and gravel, bedrock outcroppings and huge chunks of buried ice that melted forming kettle or "pothole" lakes scattered throughout the region. Peshtigo Brook cuts through the center of the trail system draining a 10,000-acre wetland called the Brazeau Swamp. Just north of the trailhead, a 400,000-acre lobe of the Chequamegon-Nicolet National Forest runs all the way to Michigan's Upper Peninsula.

Over the years, the Dusty Trails ATV Club (www.dustytrailsatvclub.com), has done extensive work on the trail system including construction of a bridge over Peshtigo Brook and a longer bridge over a wetland area. Their efforts have helped make their trails some of the most popular in the state.

The western edge of the trail system is a 40-mile rail-trail that roughly parallels Hwy 32 from Gillett north to Townsend. The balance of the Dusty Trails lie in central Oconto County, about half on-road and half off-road. In any direction you ride, you'll find forests of aspen, birch and jack pine.

From the main trailhead on Robenhorst Lane you can head north, south or east. On-road ATV routes offer quick access to any part of this large trail system. Or, you can ride forest trails right out of the parking lot.

A favorite haunt for many is an area called the "Pipeline." Just a few miles southeast of the trailhead, you'll find a nice, open, sandy area. In it are deep holes


JESSICA TREHM

that, depending on rainfall, may contain standing water, beckoning you to get wet. Nearby is an area called the "Sugar Bowl," an open expanse of sugary sand where many spend time playing out-of-the-saddle.

Heading north, the trail parallels Peshtigo Brook weaving in and out of the forest – sometimes in the woods, sometimes on Butler Springs Road. Crossing Hwy 64, the trail follows the Peshtigo Brook Fire Road northeast around White Potato Lake where it connects with the Marinette County trail system at 51st Road.

If you want to stay in Oconto County, you can backtrack about five miles to Old 64 Road. From there, you can ride the Brazeau Swamp area to the north, or head west on Old 64 and Kingston Road all the way to the rail-trail. From there, Mountain, Lakewood and Townsend are north; Breed, Suring and Gillett are south.

If you run south to Gillett, be ready for a warm welcome. In 2007, the mayor proclaimed the city the "ATV Capital of the World." Street banners, a Web site (www.atvcapitaloftheworld.com), ATV accessible roadways, ATV events and a "world headquarters" (The Sportsman Lodge) with trail info are all a part of this promotional package. Perhaps ATVs are so popular here because nearly one-in-four residents own one.

No matter where you ride in Oconto County, ATVers are welcome. The trail system is super, lodging and camping areas have direct access to the rail trail, and area businesses roll out the welcome mat. It all makes for an especially fun experience.


18 Marinette County ATV Trails

Marinette County

JUST THE FACTS

DISTANCE: 200 miles.

DIFFICULTY: Easy to moderate.

TRAILHEAD LOCATION(S): Two parking areas serve the north end of the trail system: a new parking area just west of Dunbar via Hwy 8, then south on Airport Road about 1/4-mile and watch for the sign; and a parking area north of Pembine via Hwy 141 and Barlow Lake Road. In the southwest corner of the trail system you can park at McClintock Park near Silver Cliff.

SEASON: Open year round. Trails are closed for a short time in the spring to dry out.

FEES: None.

OTHER TRAILS IN THIS REGION: Florence County ATV Trails, and the Dusty Trails.

CAUTION: Because of the length of the trails and few fuel stops, be sure to carry extra fuel with you. And, as always, stay on the trails.

AREA ATTRACTIONS: Waterfalls, the Marinette County Historical Logging Museum, and Peshtigo Fire Museum.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Marinette County Parks and Recreation Office

715/732-7530

www.therealnorth.com

Marinette-Menominee Area Chamber of Commerce

800/213-6681

www.marinettechamber.com

Marinette County is big – at 1,402 square miles it's the third largest county in the state. Its county forests total 231,000 acres – second largest in Wisconsin. For ATVers, there's plenty of room to roam.

Consequently, it's common for riders to click off 100 miles or more in a day on the Marinette County trails. With 200 miles of trail to explore, passionate riders can stay in the saddle for a week.

There is much to see and enjoy.

Bordered by Michigan's Upper Peninsula and the Bay of Green Bay to the east and the sprawling Chequamegon-Nicolet National Forest to the west, Marinette County is a hotbed of outdoor recreation – canoeing, hiking, camping, hunting, cross-country skiing, birding, snowmobiling and, of course, ATVering. The majority of the county's year-round ATV trails are located in the northern half of the county. Trails run from Hilbert Lake in the far northwestern corner of the county east to the Michigan border and south to the Peshtigo River State Forest.

No matter which loop or trail you ride, you won't be disappointed. The system accesses county forest lands as well as many of the county's magnificent waterfalls. You'll ride rolling hills, twisty trails, sandy flats and forest roads. The riding options are nearly endless. You can choose to cover as much ground as possible, or pick a backcountry loop and explore it at a more leisurely pace.

McClintock Park on the west side of the trail system is a good place to start. Located just off Parkway Road (Cty I), this 320-acre county park offers parking, ten campsites, a picnic area and three bridges over the Peshtigo River. The falls are a series of cascades under the bridges that connect smaller islands within the park. Stately pines frame hardwoods that are particularly colorful in autumn. The park has direct access to the trail system, so it's time to get on and go.


CAROLYN JOPE

The west side trails are a stacked pair of large loops, one to the north and one to the south. The common trail – the one that splits the two loops – is known locally at the “Bunny Run.” These are large loops, so as you play keep an eye on the gas gauge. There are no fuel stops in the southern loop; the northern loop offers gas stations in both Goodman and Dunbar. In this neck of the woods, it’s a good idea to carry extra fuel with you.

North of Hwy 8, a third, smaller loop tracks north into Florence County as it circles the Dunbar State Natural Area back to Dunbar. The final leg of your Marinette County adventure trails east from Dunbar on a series of forest roads through Pembine, all the way to the Menominee River and the Michigan border.

Even though you’ll spend long days on the trails here, save some daylight for Marinette County’s waterfalls. The county is home to fourteen waterfalls that should not

be missed. Waterfall tour maps are available locally or visit www.therealnorth.com.

Marinette County operates eleven large parks. Six of them have well-kept, beautifully wooded campgrounds totaling 145 campsites. Four of the campgrounds are near the trail system. Plenty of other lodging options are available, particularly in the southern half of the county.

Marinette County is known regionally for its whitewater canoeing and rafting. Swollen by the spring melt, the Peshtigo, Pine, Pemebonwon and Pike Rivers become water-coasters filled with fun and excitement. The historically minded will want to visit the Marinette County Historical Logging Museum on Stephenson Island (715/732-0831) in Marinette. To the south, the Peshtigo Fire Museum (715/582-3244, www.peshtigochamber.com) tells the story of the worst forest fire in American history, the Great Peshtigo Fire of 1871 that killed 1,200 people in the city.


19 Florence County ATV Trails

Florence County

JUST THE FACTS

DISTANCE: 150 miles.

DIFFICULTY: Easy to moderate

TRAILHEAD LOCATION: At the Wild Rivers Interpretive Center in Florence; and in Tipler near the intersection of the Nicolet State Trail and Hwy 70.

SEASON: Open year-round, except for the spring dry-out.

OTHER TRAILS IN THIS REGION:

The Florence County trail system connects to systems in Marinette and Forest Counties, and to trails in Iron County, Michigan.

CAUTION: Carry extra fuel and watch the fuel gauge; gas stations are few and far between in Florence County.

FEES: None.

AREA ATTRACTIONS: The Wild Rivers Interpretive Center and the historic courthouse and jail, both in Florence, an ATV park just south of Florence, LaSalle Falls and Washburn Falls, and scenic overlooks at Keyes Peak, LePages Creek and Pine River.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Wild Rivers Interpretive Center
888/889-0049
www.florencewisconsin.com

Nestled in the far northeastern corner of the state, Florence County is about as close to wilderness as you'll find in Wisconsin. A quarter of the county's 312,000 acres is held as part of the vast Chequamegon-Nicolet National Forest that rambles over 1.5 million acres of northern Wisconsin. Florence County forests total another 36,500 acres. In all, more than 140,000 acres of the county are public lands.

Like most of the Great Lakes Basin, the county's virgin pine forests were clear-cut in the 1800s. In the 1930s, federal, state and county governments took over large tracts of abandoned land that were then replanted by the CCC. That reforestation effort is one of the greatest conservation stories in the history of the nation.

As a result, timber and forest products are today the linchpin of the Florence County economy. More than eighty percent of the county is forested offering recreational opportunities for outdoor lovers of all kinds: hikers, white-water kayakers and canoeists, campers, hunters, birders, snowmobilers and ATVer. The county is home to two of three state-designed wild rivers – the Pine and the Popple. There are 265 lakes and 165 miles of rivers and streams to enjoy.

For the ATVer, Florence County offers plenty of fun on more than 150 miles of trail. For starters, there's a 17-acre ATV park on the


La Salle Falls.

SMITHPHINE

south side of Fisher Lake, just outside of Florence. Riders of all abilities will find plenty of challenge on the park's hills, sand flats and mud pits. Best of all – it's all free.

Florence is the best place to start your ATV adventure. A visit to the Wild Rivers Interpretive Center (888/889-0049, www.florencewisconsin.com) is a great way to learn about the county, its accommodations, lodges and restaurants. The Center also displays wonderful dioramas of woodland animals as well as exhibits of county history. If you're looking for overnight parking for your vehicles and trailers, you're welcome to park in the Center's lower lot.

From here you can hit the trails in virtually any direction. If you're looking for a shorter loop (about 25 miles) with some terrific scenery, consider heading east from Florence on Montgomery Lake Road. About four miles out, the road turns south to weave along the west shore of the Spread Eagle Chain of Lakes. At the inter-

section with Old 69 Road, turn west. In a mile, you'll hit Anna Lake Road. Turn south for about a mile to the LePages Creek Overlook. Located in the Spread Eagle Barrens SNA, it offers a spectacular view of this State Natural Area.

Return to Old 69, then turn south for three miles on Sand Lake Road. At the intersection with Johnson Creek Road you'll get a terrific view of the Pine River as it roars through one lobe of the Pine-Popple State Wild Rivers Area. Heading west, you'll cross Cty. N, then turn north past Lake Emily to the east shore of Keyes Lake. The high ground to the east is Keyes Peak, a county recreation area with a 250-foot ski hill and a pretty impressive panorama. Follow Blome-Helgren Road back to Florence.

If you're looking for a longer ride, ATV trails literally circumnavigate the county. Take the long ride for access to LaSalle Falls, Washburn Falls and Chipmunk Rapids. There's another picturesque loop on the west side of the county that ties Tipler and Long Lake.

Enjoy it all in this unspoiled land of endless forest.


20 Riverview ATV Park

Kewaunee County

JUST THE FACTS

DISTANCE: 20 miles.

DIFFICULTY: Easy to difficult.

TRAILHEAD LOCATION(S): The park is located about 3 miles northwest of Kewaunee via Cty C to Maple Road (Cty L). Watch for the signs.

SEASON: May 1 until the snowmobile trails open, 6am to dusk. The park is closed during the state's regular gun deer hunting season; from one week prior to Thanksgiving to the Monday after Thanksgiving.

FEES: \$4 donation. A donation box is located at the entrance to the park.

OTHER TRAILS IN THIS REGION: Embarrass River ATV Park, Dusty Trails, Fond du Lac OHV Park.

NOTE: Restroom facilities are available until October 15. Fuel is not available at the park.

CAUTION: Riders must wear helmets and stay within designated areas. Violators will be barred from the park.

AREA ATTRACTIONS: Tugboat "Ludington," Kewaunee County Historical Museum and Old Jail, C.D. Besadny Anadromous Fish Facility – all in Kewaunee; and the von Stiehl Winery in Algoma.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

**Kewaunee County Recreation
Hotline**

920/388-7199

**Kewaunee County Promotions &
Recreation Department**

920/388-0444

www.kewauneeco.org

Developed in 1996, the 20 miles of trail within Kewaunee County's Riverview ATV Park offer the kind of challenges that make for great riding. This ATV paradise offers a slice of everything: twisting trails through woods and open areas, a hill climb, rhythm jump trail, intense use trail, a trail for kids and a large picnic area on the shore of a pond.


The creation of the 220-acre ATV-only park was a joint project between the local Bay Lake ATV Club and Kewaunee County. Riverview ATV Park is an excellent example of ATV registration monies used to finance the construction of ATV facilities.

The park's entrance road (Maple Road or Cty L) divides it into two sectors. Wide, sweeping trails to the north beckon riders of all abilities. Near the very north end of the park a hill climb area allows experienced riders to test the engine strength and traction capabilities of their quads. Make it to the top and you can check out the view of the surrounding countryside.

To the south, you can enjoy twisting trails under a canopy of thick trees. This area offers a variety of conditions; from rolling terrain to flat, open areas. The trail here is just the ticket for those looking for adventurous riding.

The southern portion of the park also offers several opportunities to test your mettle. An oval-shaped trail near the southern end of the park might not look like much at first glance, but its rhythm bumps will test your technical riding skill. To the east, an Intense Use Trail dips, dives and turns over a variety of terrain reminiscent of a carnival thrill ride. A final feature of the southern sector is an oval Kiddie Trail.

When you need a rest, you can stretch your legs at the picnic area just north of the parking lot. A pair of farm ponds and tables in the shade makes it a great spot for a family picnic lunch.


STEVE HAMILTON

When you're done riding for the day, the area offers lots to see and do. Kewaunee is a charming lakeshore community with more than forty homes and buildings on the National Register of Historic Places. In the harbor, you can tour The Tugboat "Ludington," a 115-foot WWII sea-going tug that served in the D-Day invasion (920/388-5000, www.city-ofkewaunee.org). The city's long maritime history is displayed at the Kewaunee County Historical Museum and Old Jail (920/388-7176). Near the ATV park, visit the C.D. Besadny Anadromous Fish Facility on the Kewaunee River (920/388-1025). The station gathers steelhead and salmon eggs during the spring spawning run

(March and April). A fish ladder and special observation window make the watching fun. Eleven miles up the lakeshore in Algoma, you can tour the von Stiehl Winery (800/955-5208, www.vonstiehl.com). They produce a variety of fruit-based wines; taste them in their Bohemian tasting salon.

Both Kewaunee and Algoma are major players in the state's sportfishing industry. Charter boats with experienced captains are ready to take you on the blue-water trout and salmon fishing adventure of a lifetime (for Kewaunee call 920-388-4010; for Algoma call 800/498-4888).

With the variety of terrain in their ATV park and their busy communities, Kewaunee County is an experience you won't want to miss.


21 Cheese Country Trail

Lafayette, Iowa and Green Counties

JUST THE FACTS

DISTANCE: 47 miles.

DIFFICULTY: Easy.

TRAILHEAD LOCATION(S): In Monroe at the intersection of 21st Street and 4th Avenue West. In Mineral Point on Darlington Road near its intersection with Commerce Street. Additional parking is available at campgrounds in both Gratiot and Darlington.

SEASON: The trail is open to ATVs year 'round except when there is snow on the trail.

FEES: None for ATVs. However, there is a \$15 user fee (Cheese Country Trail Sticker) for other trail users. ATV riders are encouraged to support the trail by purchasing a sticker.

NOTE: This is a multi-use trail. ATVs, dirt bikes, mopeds, motorcycles, horses, bicycles and hikers also use the trail. Use caution and yield to pedestrians, horses and bikers.

CAUTION: The speed limit on the trail is 30 mph. When crossing bridges it's 15 mph. Within city limits and when operating within 100 feet of a person or dwelling it's 10 mph.

AREA ATTRACTIONS: Pendarvis, Browntown-Cadiz Springs State Recreation Area, Historic Cheesemaking Center, and Minhas Brewing.

LEGEND: For a complete listing of all icons, see page 4.

FOR MORE INFORMATION:

Tri-County Trails

608/776-5706

www.tricountytrails.com

Tri-County ATV Club

608/574-2911 or 608/776-4048

www.tricountyatv.org

They call this the Driftless Area, this southwestern corner of Wisconsin. While much of the rest of the state was scraped pretty flat by glaciers, the massive ice bulldozers never made it this far south and west. Here, the countryside rises and falls in an almost rhythmic ripple of ridges and valleys. It is beautiful country.

Across this landscape the rail line wove its way from valley to valley, bridging scores of streams that flowed down the valley floors. The Cheese Country Trail follows that line. Built on an abandoned railbed, the trail swings south and east 47 miles from Mineral Point in Iowa County, across Lafayette County, to Monroe in Green County. A highlight of


CARMEN JOFF

the trail is the 440-foot trestle that spans the Pecatonica River just west of Browntown.

Many ATVerS begin their journey in historic Mineral Point. One of the oldest communities in Wisconsin, it was founded in 1827 by coal miners from Cornwall, England sent to mine lead for bullets and musket balls. This corner of Wisconsin, where it meets Iowa and Illinois, was lousy with surface lead deposits. The miners dug shallow mines, often living in their holes leading to Wisconsin's nickname as the "Badger State." For more mining history, visit Pendarvis, a Wisconsin Historical Society site that preserves many of the homes of the city's original Cornish miners (608/987-2122, www.wisconsinhistory.org).

Leaving Mineral Point, you'll follow Brewery Creek south about three miles to the county line, then jump a valley to Furnace Creek and the Pecatonica River at Slateford. For the next 35 miles, you'll trace the Pecatonica's tortured route through Lafayette County, all the way to Browntown.

Calamine is an old mining town. Like many in the area, its name reflects its mining past; towns like Swindlers Ridge, New Diggings, and Lead Mine. About halfway between Calamine and Darlington you

have the option to check out some club trails that spur to the east. On those trails, you can head to Fayette, Blanchardville, Lamont or Wiota.

Next comes Darlington, the county seat. Darlington was once known as the "Pearl of the Pecatonica" because people harvested clams from the river to produce pearl button blanks. Here you can refuel, eat and check out the historic downtown. The county courthouse is an architectural treasure. Built in 1905, this sandstone beauty includes marble walls, tiled floors and a Tiffany glass rotunda.

From Darlington the trail winds southeast through another pair of mining towns, Gratiot and South Wayne, on its way to Green County. Just across the county line, the trail bridges the Pecatonica River as it turns south to Illinois, then passes south of the Browntown-Cadiz Springs State Recreation Area (608/966-3777, wiparks.net). This 644-acre day-use park features a pair of spring-fed lakes and a wildlife refuge. From the park it's just a short five miles to Monroe and the end of the trail.

Monroe, of course, put the cheese in the Cheese Country Trail. The art and business of making cheese has kept the city thriving for more than a century. Downtown, the Historic Cheesemaking Center tells that story (608/325-4636, www.greencounty.org). The city is also the home of the Minhas Craft Brewery (608/325-3191, www.minhasbrewery.com). Founded in 1845, it is the oldest continually operated brewery in the Midwest producing the award-winning lagers, ales and bock beers of the Berghoff label as well as Blumer's old-fashioned sodas. Tours and tastings are offered.

point


Wisconsin ATV Events

Throughout the year, many ATV events take place across the state. Here's a sampling of some of the larger ones. In addition to these, many ATV clubs host events year-round. Check the Wisconsin ATV Association (WATVA) Web site for club information, news and events (www.watva.org).

Muddy 13 Raceway – Hancock, Big Flats, Wittenberg & Crandon www.muddy13raceway.com

Taking place at several sites in Wisconsin, the Muddy 13 Raceway is dubbed Wisconsin's Greatest Mud Bog Experience. It offers ATV and truck mud bog competitions and grass drags. You can attempt to cross through the muck on your ATV or stay dry as a spectator. There's even a kiddie mud bog for children.

ATV'n with Feel'n – Nekoosa Dyracuse Recreational Area **608/564-7537,** www.monroeprairieatvclub.com

Enjoy the Dyracuse Recreational Area while helping to make a difference. This late summer event is a benefit ride for the Exceptional Citizens of Adams County. In addition to the benefit ride, food and drinks are available. It's not only a great way to spend a day at the park, but also a terrific way to donate to a worthy cause. Sponsored by the Monroe Riders ATV Club.

ANN HARDEN


Park Falls Mud Run.

Memorial Weekend ATV Rally – Hurley/Mercer **715/476-2389, www.hurleywi.com or** **www.mercerc.com**

One of the largest and longest running ATV events in Wisconsin. Activities planned during the three-day event include a poker run, cookouts and live entertainment. Area restaurants sponsor breakfast, lunch and dinner specials. In 2005, the parade set the Guinness World Record for the largest ATV parade ever with a whopping 687 ATVs in the parade. That record has since been broken, but organizers hope to beat the new record of 1,138 ATVs in 2008.


ALAN ORR

ATV Adventure Weekend in Gillett.


Waldo Super Challenge.

Labor Day Weekend Rally – Park Falls
715/762-4946, www.pricecountywi.net

Celebrate the long holiday weekend with some ATV riding fun. Sponsored by the Fifiend Dirt Devils and WATVA, you can enjoy three days of activities that include a poker run, mud run, and an off-road challenge. You can also ride the area's network of 200 miles of trails.

Colorama Ride – Marinette County
715/324-5737, www.dungood.com

Taking place near the peak fall color season, the Dun-Good Riders ATV club in Marinette County hosts its annual Colorama Ride. In addition to riding the trail system, the club also hosts a poker run and other events during the week-long celebration.

ATV Adventure Weekend – Gillett
920/855-6046, www.atvadventureweekend.com

ATV Adventure Weekend's three-day run is held in late September. Over the weekend there are several friendly competitions, vendors displaying the latest ATV products, an ATV Egg Rodeo, ATV Power Pull, Xtreme Challenge course, ATV and motorcycle grass drags and a lumberjack challenge.

Florence County Trail Days
715/528-5377, www.florencewisconsin.com

Showcasing a variety of scenic recreational trails and routes, Florence County celebrates its hiking, biking, horseback riding and ATV trails. Proceeds from the event are used for trail expansion, maintenance and signage. For the 2007 event, the local

ATV club provided 15 geocaching sites that were spread out over its 150-mile ATV trail system. Area businesses also host a poker run and prizes.

Annual Pumpkin Run ATV Rally – Hurley/Mercer
715/476-2389, www.hurleywi.com or www.mercercc.com

Sponsored by the Hurley and Mercer Area Chambers of Commerce, the annual Pumpkin Run offers four days of fun including a poker run, fish fry, corn cob darts, nightly entertainment and rides on the area's vast trail system. Fall colors can be at their peak, providing beautiful landscapes of red, orange and yellow.

Ultimate ATV Experience – Crandon
920/419-2863, www.ultimateatvexperience.com

Test your ATV riding skills or catch the racing action at the Ultimate ATV Experience. Held at Crandon's International Off-Road Raceway, there are trail rides, dirt drags, mud bogs, TT racing, an obstacle course and motocross racing. Organizers host several race series including the Ultimate Quad, Dirt Drag and Mud Bog Championships. They take place throughout the spring, summer and fall.

NOTE:

Photos on these two pages depict ATV riding on closed courses, not on a public trail or public property.


ATV Rental Locations

Athelstane

Wildman Whitewater Ranch

N12080 Allison Lane
Athelstane, WI 54104
888/813-8524
www.wildmanranch.com

Birchwood

Seasonal Power Toys

699 E Hwy 48
Birchwood, WI 54817
715/345-3886

Black River Falls

Black River Power Sports, Inc

W10120 Hwy 54
Black River Falls, WI 54615
715/284-2600

Sport Country ATV & Marine

160 Gebhardt Road – Hwy 12/27 South
Black River Falls, WI 54615
715/284-7228
www.sportcountry.net

Bloomer

Chippewa Valley Trail Rental LLC

15351 224th Avenue
Bloomer, WI 54724
715/568-2420
www.chippewavalleytrailrental.com

Coleman

Extreme Concepts

103 Hwy 141 South
Coleman, WI 54112
920/897-3322

Crivitz

JC Power Sports

404 Hwy 141 North
Crivitz WI 54114
715/854-9861
www.jcpowersportscrivitz.com

Darlington

Mike's Engine Works, LLC

231 Washington St.
Darlington, WI 53530
608/776-2304
www.mikesengine.com

Friendship

ATV Guy

1242 Hwy 13
Friendship, WI 53934
877/964-2800
www.atv-guy.com

Gratiot

Gratiot Motor Sports

10410 State Hwy 11
Gratiot, WI 53541
608/922-3500
www.gratiotmotorsports.com

Hatfield

Lake Arbutus Motor Sports

N121 Cty J
Hatfield, WI 57540
715/333-8600
www.lakearbutusmotorsports.com

Hayward

Hayward Power Sports

12305 W. Hwy 77
Hayward, WI 54843
715/462-3674
www.haywardpowersports.com

M & M Rental

15720 Cty Hwy B
Hayward, WI 54843
715/634-3146

Miles Sales & Service

13699 W. Thannum Fire Lane
Hayward, WI 54843
715/634-2245

Hazelhurst

R & R Motorsports

6829 Hwy 51
Hazelhurst, WI 54531
715/358-5349
www.rnr-rentals.com

Hurley

Hurley Motor Sports

701 Highway 51 North
Hurley, WI 54534
877/561-2720

Iron River

Wanna Ride ATV & Snowmobile Rentals, LLC

8470 Hwy 2
Iron River, WI 54847
715/372-6199
www.wannariderrentals.com

Pistol Pete's Marine & Power Sports

8540 Topper Rd.
Iron River, WI 54847
715/372-4191
www.pistolpetesmarineservices.net

Kieler

Midwest Motor Sports

3699 Prism lane
Kieler, WI 53812
608/568-3600
www.midwestmotorsportsonline.com

Marinette

Tri-County Sports & Equipment, INC

2103 Hall Ave
Marinette, WI 54143
715/735-9660, 877/735-9660
www.tricountysports.com

Marshfield

Power Pac, Inc.

10599 Bus Hwy 13 South
Marshfield, WI 54449
800/232-0293, 715/387-1106
www.powerpacequipment.com

Mellen

Porky's Northwoods Expeditions

Hwy 13 South
Mellen, WI 54546
715/274-9200

Mercer

Loon Town ATV Rentals

5202 N. Highway 51
Mercer, WI 54547
715/476-2330
www.loontownrentals.com

Manitowish Sports, LLC

5281 N Lakeview Ave
Mercer, WI 54547
800/997-7612
www.manitowishsports.com

Merrillan

Bunkhouse Retreat

N11702 Elker Road
Merrillan, WI 54754
715/964-2000
www.bunkhouseretreat.com

Minocqua

Wave Rentals

506 W Park Ave
Minocqua, WI 54548
715/356-5401

Neillsville

Norm & Ann's Campground

W 8355 US Hwy 10
Neillsville, WI 54456
715/743-3620
www.nandacamp.com

Park Falls

Park Falls Motors

864 4th Avenue South
Park Falls, WI 54552
715/762-2009
www.parkfallsmotors.com

Rhineland

Running's Yamaha, Inc.

3761 Cty Hwy A
Rhineland, WI 54501
715/272-1722
www.runningss.com

Shoeder's Marine & Sport Center

2230 Stevens St.
Rhineland, WI 54501
715-365-7722, 888/311-1534
www.shoedersmarine.com

Superior

Twin Ports Recreation and Rental

1215 Winter St.
Superior, WI 54880
715/394-4897
www.twinportsrandr.com

Suring

Yancy Powersports

9126 White Lake Rd,
Suring, WI 54174
888/842-2510, 920/842-2510

Three Lakes

Sportsman's Service & Rentals

1451 N. Big Lake Loop Rd.
Three Lakes, WI 54562
715/546-2196

Webb Lake

The Main Store

30328 Cty. Rd H
Webb Lake, WI 54830
715/259-3311
www.main-store.com

TRAVEL
WISCONSIN
— .COM —

This publication was produced by the
Wisconsin Department of Tourism,
Stephanie Klett, Secretary.

Edited by Eric Skogman.

Published January, 2008

Wisconsin Department of Tourism
201 W. Washington Avenue
P.O. Box 8690
Madison, WI 53708-8690
608/266-2161
800/432-8747
www.travelwisconsin.com

This publication is printed on recycled paper,
underscoring Wisconsin Tourism's commitment to
the environment and to fostering stronger recycling
markets in Wisconsin.