

ATTRACTIONS

- Great Sand Dunes National Park & Preserve** Mosca 719-378-6300
www.nps.gov/grsa
- Cumbres & Toltec Scenic Railroad** Antonito 888-286-2737
www.combrestoltec.com
- Rio Grande Scenic Railroad** Alamosa 877-726-7245
www.riograndescenicrailroad.com
- Creede Repertory Theatre** Creede 719-658-2540
www.creederep.org
- San Luis Lakes State Park & Wildlife Area** Mosca 719-378-2020
www.parks.state.co.us/Park/SanLuis
- Shrine of the Stations of the Cross** San Luis 719-672-3685
- Zapata Ranch Bison Tours** Mosca 888-592-7282
www.zranch.org
- Colorado Gators** Mosca 719-378-2612
www.gatorfarm.com
- UFO Watchtower** Hooper 719-378-2296
- Pike's Stockade** Sanford 719-379-3512
- Del Monte Gun Club** Monte Vista 719-852-2959
- Our Lady of Gaudalupe Church** Conejos 719-376-5985
- Old Spanish Trail** Del Norte 719-376-5985
www.oldspanishtrail.com

GOLF

- Rio Grande Country Club** South Fork 719 873-1997
www.riograndecountryclub.com
- Cattails Golf Course** Alamosa 719 589-9515
www.alamosacattails.com
- Challenger Golf Club** Crestone 719-256-4856
www.challengergolfclub.com
- Monte Vista Country Club** Monte Vista 719-852-4906
www.montevistagolfclub.com

HOT SPRINGS

- Joyful Journey Hot Springs** Villa Grove 719-256-4328
www.joyfuljourneyhotsprings.com
- Sand Dunes Swimming Pool** Hooper 719-378-2807
www.sanddunespool.com
- Valley View Hot Springs** Villa Grove (clothing optional) 719-256-4315
www.olt.org

MUSEUMS

- The Conejos Museum** Antonito 800-835-1098
- Creede Historical Museum** 17 S. Main, Creede 719-658-2004
- Creede Underground Mining Museum** 407 N. Loma, Creede 719-658-0811
- Fort Garland Museum** 29477 Highway 159, Fort Garland 719-379-3512
- Hazard House Museum** 807 Pitkin, Saguache 719-655-2557
- Jack Dempsey Museum** 412 Main St, Manassa 719-843-5207
- Luther E. Bean Museum** Richardson Hall - Adams State College 719-587-7151
- Monte Vista Historical Society Museum** 110 Jefferson St, Monte Vista 719-852-4396
- Rio Grande County Museum & Cultural Center** 580 Oak St, Del Norte 800-233-4403
- Saguache County Museum** 405 8th St, Saguache 719-655-2557
- San Luis Museum & Cultural Center** 401 Church Pl, San Luis 719-672-3611
- Transportation of the West Museum** 916 1st Ave, Monte Vista 719-852-2518
- Homelake Veterans Center Museum** 3749 Sherman Ave, Monte Vista 888-838-2687
- San Luis Valley Museum** 401 Hunt, Alamosa 719-587-0667

COMMUNITY SERVICES

TOWN LISTING ICONS

Dining	Library
Fuel	Lodging
Hospitals	Parks
Information Center	Shopping

Alamosa	Hooper	Mosca
Antonito	La Garita	Saguache
Blanca	La Jara	San Francisco
Center	Manassa	San Luis
Creede	Moffat	San Pablo
Crestone	Monte Vista	South Fork
Del Norte		Villa Grove
Fort Garland		

MAP LEGEND

Attractions	Airports
Golf	Campgrounds
Hot Springs	Cross Country
Museums	Fishing
Scenic Wonders	Hiking
Ski Areas	Horseback Riding
Wildlife Areas	Jeeping
Visitor Centers	Snowmobiling

SCENIC WONDERS

- Great Sand Dunes National Park & Preserve 46
- La Garita - Natural Arch 47
- Penitente Canyon 48
- San Luis Lakes State Park & Wildlife Area 49
- Wheeler Geologic Area 50
- Zapata Falls 51

SKI AREAS

- Wolfcreek 970-264-5639 52
- Monarch 888-996-7669 53

WILDLIFE AREAS

- Alamosa National Wildlife Refuge 58 719-589-4021
- Blanca Wetlands 59 719-274-8971
- San Luis Lakes State Wildlife Area 60 719-587-6900
- River State Wildlife Area 61 719-587-6900
- Hot Creek State Wildlife Area 62 719-587-6900
- La Jara Res. State Wildlife Area 63 719-587-6900
- La Jara State Wildlife Area 64 719-587-6900
- Sego Springs State Wildlife Area 65 719-587-6900
- Terrace Reservoir State Wildlife Area 66 719-587-6900
- Mtn. Home Res. State Wildlife Area 67 719-587-6900
- Sanchez Res. State Wildlife Area 68 719-587-6900
- Smith Reservoir State Wildlife Area 69 719-587-6900
- Alberta Park Res. State Wildlife Area 70 719-587-6900
- Big Meadows Res. State Wildlife Area 71 719-587-6900
- Coller State Wildlife Area 72 719-587-6900
- Monte Vista National Wildlife Refuge 73 719 589-4021
- Beaver Creek Res. State Wildlife Area 74 719-587-6900
- Homelake State Wildlife Area 75 719-587-6900
- Rio Grande State Wildlife Area 76 719-587-6900
- Russell Lakes State Wildlife Area 77 719-587-6900
- Baca National Wildlife Refuge 78 719-589-4021
- Cochetopa State Wildlife Area 79 719-587-6900
- Dome Lakes State Wildlife Area 80 719-587-6900
- Conejos River State Wildlife Area 81 719-587-6900
- La Jara Creek Ranch State Wildlife Area 82 719-587-6900
- Trujillo Meadows State Wildlife Area 83 719-587-6900

INFORMATION

- Colorado Welcome Center at Alamosa** 601 State Ave, Alamosa 888-BLU-SKYS
www.alamosa.org
- Antonito Visitor Center** 5252 US Hwy 285, Antonito 888-835-1098
www.conejosvacation.com
- Creede / Mineral County Chamber of Commerce** 1207 N. Main, Creede 719-658-2374
www.creede.com
- Entrada Visitor Center** 319 Miranda Ave, Fort Garland 719-379-3196
- Great Sand Dunes Visitor Center** www.nps.gov/grsa 719-378-6399
- Monte Vista Visitor Center** Highway 160, Monte Vista www.monte-vista.org 719-852-2731
- Rio Grande County Museum & Info. Center** 580 Oak St., Del Norte 800-233-4403
www.rgcm.org
- Saguache County Courthouse** 501 4th St., Saguache, CO 81149 719-655-0263
www.saguachecounty.net
- South Fork Visitor Center** 28 Silverthread Lane, South Fork 800-571-0881
www.southfork.org

DRIVING TOURS

- Bachelor Historic Mines Driving Tour** Creede 719-658-2374
www.creede.com/bachelor_loop.htm
- Los Caminos Antiguos Scenic & Historic Byway** Fort Garland 719-379-3500
www.loscaminos.com
- Silverthread Scenic Byway** South Fork 800-571-0881
<http://www.southfork.org/silver/index.html>