

STORY IDEAS

FOR 2021 AND BEYOND

IT IS MORE THAN YOSEMITE

IT'S THE FOSSILS TO FALLS ROAD TRIP.

Take the road trip, collect trading cards, and enter to win a Yosemite Adventure Vacation.

Our Welcoming Committee has been known to act like animals! Meet them along the [Fossils to Falls Road Trip](#). This is your official invitation to take a journey, beginning in tranquil farmlands and ending at the tallest waterfall in North America.

The [Fossil Discovery Center of Madera County](#) is located by the Fairmead Landfill in Madera County, the site of one of the largest middle-Pleistocene fossil excavations in North America. See Columbian Mammoths, Short-faced Bears, Giant Sloths, Saber-toothed Cats, and watch them come to life in your imagination. It's here that you begin to realize, Madera County is the gateway to so much more.

The [Madera Wine Trail](#), in the heart of California, is one of the oldest wine-grape growing regions in the state. The Award-winning Ficklin Port comes from this comfortable countryside, as does wine from nine incredible small-batch wineries along the trail. Yes, wine country in central California is the laid-back experience you've been craving.

Your journey takes you upward as you climb through the historic foothills of California's Gold Country onward to the High Sierra.

Discover what it means to eat locally in one of the world's food baskets. The freshest possible ingredients make the food scene in the quaint town of Oakhurst a delicious destination. [Fresno Flats Historical Village & Park](#), art galleries, theatres and small-business-shopping will fill your days and your heart.

No matter what time of year you decide to visit the region, [Bass Lake](#) awaits you. This sapphire blue lake is jaw-droppingly gorgeous in every season. With nesting bald eagles and migrating birds, historic establishments, movie memorabilia, and time-honored-cheeseburger-traditions, Bass Lake is the quintessential sunshine state experience.

Find your happy place at a lakeside beach with a picnic. Venture further on a paddleboard, canoe or speedboat. With multiple resorts, restaurants, campsites, and cabins in the region, lake house heaven awaits. Travel Bonus: miles of world-class mountain bike trails surround this alpine gem. The secret is out; Bass Lake is the hideaway you've been missing.

Bass Lake is not only a great destination in of itself, but also a wonderful base case for adventures in the region and one that's highly recommended is to explore the [Sierra Vista Scenic Byway](#). The byway is a nearly 100 mile journey through the Sierra National Forest with breathtaking panoramas, unique rock formations and much, much more.

Travel back in time when you ride "The Logger" at the [Yosemite Mountain Sugar Pine Railroad](#). The historic steam trains ride over part of the same route that lumber was carried through the towering trees and the rugged mountainside over a 100 years ago.

Learn about the region, history, trees, and the animals on the hour-long ride. Explore the Thornberry Museum, and try gold panning, too.

Next up on the road trip adventure, [Yosemite National Park](#). Home to three major Giant Sequoia groves, and the granddaddy of them all – [Mariposa Grove](#). In the lower Mariposa Grove, explore a peaceful balance between man and Mother Nature. The raised boardwalks and handicap accessible trails minimize visitor impact, all the while inspiring your spirit at the grandeur and beauty of these, the largest living organisms on the planet. Extend your exploration with a hike into the upper-grove and find yourself mostly alone with the bulk of the grove's over 500 mighty Giant Sequoias.

Onward to the scene you've remembered in your minds-eye. Yosemite Valley as seen from Tunnel View. Nothing in the world can compare to the viewpoint at the end of the Wawona Tunnel. It's a place that must be experienced to be understood.

And the experience doesn't end there. Four hundred feet below Tunnel View lies Yosemite Valley with its towering granite walls holding amazing landmarks including El Capitan, Half Dome and last but in no way least, North America's tallest waterfall, Yosemite Falls!

Join the Fossils to Falls Road Trip to visit new places, collect the trading cards, and enter to win another epic Yosemite Adventure vacation!

“DRINK
THE
WILD
AIR.”

– Ralph Waldo Emerson

GETTING AROUND HAS NEVER BEEN BETTER

THE BEST MODE OF TRANSPORTATION FOR YOUR YOSEMITE EXPEDITION.

Should you find yourself on a road trip, guided tour, or taking a YARTS (Yosemite Area Regional Transportation System) bus to Yosemite this summer, enjoy added transportation options in the village of Oakhurst, California.

The [Oakhurst Trolley](#), or O.T., as we affectionately call it, is an open-air treat and the perfect way to pop around town enjoying the many shops, bars, eateries, and attractions. Ride for free every weekend in the summer months. Coming 2021!

Getting to the park is a breeze on [YARTS](#). Pickup sites along the Highway 41 corridor originate from [Fresno International Airport](#), just one hour south of Oakhurst. Even repeat visitors to Yosemite will be surprised to learn that there's a better way to visit, and it doesn't involve your car.

Consider minimizing your footprint and your frustration by skipping the drive to Yosemite. Put away your car keys and tour with one of our many local expert [tour or adventure guide services](#). Learn about the park, take back your day, leave the concerns of navigating and parking behind, or have once-in-a-lifetime adventure all courtesy of these Yosemite experts.

Yosemite Valley is actually quite flat and bike-able. Pedestrians share the paved trails in many places, so be aware of your surroundings. 360-degree views of Half Dome and Yosemite Falls are unrivaled on a bike unless you consider Yosemite's actual best mode of summer transportation: The raft.

River raft rentals open in the valley when the water level, flow, and temperature make the conditions just right. Then revelers can make their in-person reservations one-day in advance. Then get ready for arguably, the world's best day of river float access on two miles of the Merced River in Yosemite Valley.

NEW ATTRACTIONS NEW ACCOMMODATIONS NEW MUSEUM

**THE SOUTH GATE OF YOSEMITE IS YOUR MOUNTAIN
PLAYGROUND.**

Find the unexpected at Yosemite's south entrance. Located in the geographical center of California, Madera County is easily accessed from any part of the state. That makes this special region of the world a recreational hub. Name your adventure, and you can likely find it here. From wake-surfing at Bass Lake, an Ales and Trails back-country mission, or rock climbing Shuteye Peak, the sky is quite literally the limit. The region is rich in adventure and filled with cultural experiences and educational moments.

The [Sierra Mono Museum](#) in North Fork, California, established in 1970, is home to many historical and priceless artifacts. This cultural treasure is currently expanding into a brand-new and modernized facility. The newly-designed building opens to visitors in 2021

This makes a total of 947 hotel rooms available in Oakhurst, California.

Holiday Inn Express & Suites,
Open
Fairfield Inn & Suites by Marriott,
Opening 2021
Hampton Inn Express & Suites,
Opening 2021

Directly across the street from these new hotels is a new attraction, [Yosemite Axe Throwing](#), which adds to the joy of visiting the southern gateway to Yosemite National Park. The target lanes and counter tops were constructed from the reclaimed wood of a past local fire by owner and World Champion axe thrower, Nate Hodges. The effect brings the outdoors inside, and the warm scent of cedar and pine fills the club. If you enjoy hiking and the outdoors, you are going to love this! (New outdoor lanes have added more opportunities to throw).

The club is open for ages eight and older, seven days a week. General admission is \$30 for one hour of unlimited throwing. Visitors to Yosemite National Park and Bass Lake should not miss this authentic new attraction. It will have you yelling "Timber!" Then call your friends to recommend they give axe throwing a try, too. Who knows, they may even get a chance to get tips from the world champion himself! Local tip - early every July you can experience a timber sports extravaganza at in Mid-Sierra Loggers Jamboree in nearby North Fork.

An authentic mountain experience isn't complete without spending a day outside of Yosemite National Park in the Sierra National Forest. Have some extreme fun trekking in ATV's and Jeeps from [Sierra Nevada Motorsports](#). Reach the top of a mountain just in time to witness the alpenglow.

The collection housed at the Sierra Mono Museum curates exhibits of native fauna and flora, historical photographs, authentic and heirloom baskets, and interpretive moments of education. It is one of only a handful of museums in the state that are solely owned and operated by Native Americans.

The newly expanded and updated museum will give new reverence to the significant contributions of the Mono people of California. During the renovation project, many natural history exhibits have been on loan and proudly displayed by the Fossil Discovery Center.

Laying your head down at the end of a long day of adventuring in a quaint mountain town has never been more comfortable. Three brand-new hotels are in the process of adding 324 new rooms to the area.

**“CLIMB THE
MOUNTAINS AND
GET THEIR GOOD
TIDINGS... CARES
WILL DROP
AWAY FROM YOU
LIKE THE
LEAVES OF
AUTUMN.”**

– John Muir

DRINK LOCAL – EAT LOCAL

GET THE DISH ON THIS GLOBAL FOOD BASKET.

In this beautiful countryside, farm-to-table isn't just a catchphrase.

Pomegranates, figs, almonds, cheeses, honey, grapes, lavender, and oranges are only a few of the incredible ingredients at the fingertips of our restaurateurs.

Madera County's agriculture industry literally provides delicious food to the entire world.

Wake up your taste buds with the fresh fusion of California cuisine. The "locavore" movement in Madera County excites visitors and locals alike. It's second nature for our restaurateurs and chefs to purchase quality ingredients from local farms and markets. Find everything from a laid-back brewery vibe to bubbly brunch bites. You can delight in delicious vegan recipes, special lakefront evenings, world-renowned European dining perfection, seriously delicious whiskeys, or even a table with a view of Yosemite Falls.

Madera County is one of the richest agriculture hubs in the United States. Taste why the food scene at Yosemite's southern entrance is elevated above the rest.

The [Elderberry House Restaurant](#) showcases the freshest California produce in sophisticated dishes that are packed with flavor. Evenings at this fairytale setting can, and often should, be accompanied by the region's best wines. This insta-worthy establishment blends the charm and beauty of the Provençal region of France with central California's verdant landscape. Experience Chef Robert Snyder III's artful journey to culinary perfection, reminiscent of a European escape.

Unique in the Yosemite region is a perfect little café off Highway 41 in Oakhurst. The [Love Café](#) is precisely why California is the king of the culinary world. It's not always about Michelin stars or hard-to-get reservations.

Let the purity of ingredients speak for themselves. Sometimes a little down-home cooking in a comfortable café setting leaves a lasting impression. The lip-smacking flavors of the all-vegan recipes at Love Café don't disappoint.

Owner, Tricia Louise Tracy, is passionate about what she does. She is an experienced restaurateur, a vegan, and she loves animals. She cares about reducing single-use plastics in the Café, but she doesn't preach her causes to the world. Instead, she uses examples set by the food, the recipes and the best practices shared in the Love Café.

It's a testimony that being kind is easy to do, everyone can make a difference, and good food is growing on trees in Madera County.

A scenic view of a mountain valley with rocky cliffs and evergreen trees. The image is a vertical photograph showing a deep valley with steep, rocky slopes. The foreground is filled with dense evergreen trees, likely spruce or fir. The middle ground shows a wide valley floor with more trees and a small stream or river winding through it. The background features high, rugged mountain peaks with rocky outcrops and sparse vegetation. The sky is a pale, overcast blue. The overall tone is natural and majestic.

“THE SNOW
IS MELTING
INTO
MUSIC”

– John Muir

MEET THE MAKERS

IN COWBOY COUNTRY, OUR CRAFTSPERSONS ARE RENEGADES, ARTISTS AND SELF-STARTERS.

The [Madera Wine Trail](#) winds through miles of farmland and rolling hills in central California. It is one of the oldest wine grape-producing areas in the state and perhaps the country.

From old world techniques to state-of-the-art technology, you can experience it all, all in the same day. Madera County winemakers celebrate each others' unique wine and styles and so can you (hear from the winemakers themselves in this [video](#))! This American Viticulture Area is considered by many to be the best-kept secret in California wines.

[Toast of Oakhurst](#) is a unique beverage trail featuring handcrafted beer, wine and spirits all made in Oakhurst, California. From seasonally-rotating brews to award-winning wine, and silky-smooth small-batch spirits - the Toast of Oakhurst is a beverage trail that puts the cheer in "Cheers!"

Visit [South Gate Brewing Company](#), a full-service brewery, and gastropub with farm-fresh food and incredible microbrews. Acclaimed Brewmaster Rick Boucke takes no shortcuts when it comes to creating all the beers in their

seasonal draft lineup, each one with a unique character. Take the 1864 Amber Lager, named for the year that the Yosemite Grant was signed into law by President Abraham Lincoln. Brewed with hops sourced from Yosemite's Wawona region. it doesn't get more local than that.

[Idle Hour Winery & Kitchen](#) features wines produced with sustainably grown grapes, native yeasts, gravity flow, and other traditional methods. Winemaker Anna Marie Dos Remedios delights the pallet with charming Petit Verdot and violet and plum aromatics of Tempranillo varietals. These incredible vintages will stop you in your tracks.

That's why the San Francisco Chronicle Wine Competition has repeatedly bestowed honors and medals to their library of fine wines. Chef Bethany serves up a delicious Sunday brunch each weekend, and her seasonal lunches are a special treat. Also you won't want to miss the many live music events held here.

[Oakhurst Spirits Distillery](#) is a gold nugget find in the High Sierra. Sample small-batch brandy, gin, vodka and seriously-smooth whiskeys & bourbons created by owner and distiller Michael Benbrook.

Premium grains purchased from local farmers create the mash used to produce the spirits. Once the process is complete, the discarded mash of grain and rye is then returned back to farmers for food for their animals. This process is lovingly referred to as "farm-to-table and back-to-farm again", by the mastermind behind Oakhurst Spirits.

Stop in for a tasting, and leave with an education of the finer things in life.

The passion of these makers is what makes the quality evident in their products. Experience the excellence for yourself.

BASS LAKE LAND OF BEAUTY

FOUR SEASONS OF RECREATION AWAIT!

With pristine waters and sandy shores Bass Lake, California, is nestled among tall cedars and pines at an elevation of 3,415 feet.

Known for its sparkling blue waters and scenic views, all types of lodging, various restaurants, and fantastic shopping all located moments from the water's edge. It all comes together to create the perfect spring break, summer getaway, fall romantic adventure, or winter escape. A year-round vacation destination, Bass Lake was named one of the "West's Best Lakes" by Sunset Magazine and has been a popular tourist destination since the 1930s.

Bass Lake sits in the perfect location just 17 miles from the southern gate of Yosemite National Park and 7 miles from Oakhurst, the park's largest gateway community. Visiting Bass Lake any time of the year is a treat.

Summer is especially popular due to the 80-degree water and the abundance of aquatic activities. Relax with a book on a sandy beach, have a family picnic at one of the many day-use areas, or enjoy an array of water sports from swimming, paddleboarding, kayaking to motor-boating.

Autumn brings beautiful changing colors to the trees and cooler temperatures, perfect for hiking the many trails and vistas overlooking the lake. Winter is peaceful and popular for kayaking and canoeing. It is an incredible time of year for bird-watching. Keep a keen eye out for the nesting Bald Eagles that call the lake their home.

Spring is a favorite for many with colorful wildflowers and rushing waterfalls.

Temperatures are perfect in the spring and early summer for fishing. No matter the time of year, this mountain biking mecca offers world-class trails that challenge even the most experienced riders.

Water ski, ride a wave runner, swim, fish, paddleboard, rent a boat, hike or mountain bike several beautiful trails or just sun yourself on the shore. Stay at one of the three full service resorts: [The Pines Resort](#), [The Forks Resort](#), [Miller's Landing Resort](#), or rent one of the many vacation homes or pitch your tent in one of the lakeside campsites.

Your dining options are varied and numerous around the lake and you really won't want to miss the world-famous hamburgers, buckets of ice cream, and movie memorabilia magic.

With the Sierra National Forest's 1.3 million acres as a backyard, the lake is an excellent jumping-off point for all adventures big and small. Exploring the region's "Hidden Yosemite", the [Sierra Vista Scenic Byway](#) is one of the big and highly recommended ones!

Events form a big part of life at the lake. Starting with the [Bass Lake Fishing Derby](#) in early May through New Year's celebrations at The Pines Resort, the calendar is full of variety and fun. The annual Bass Lake 4th of July Fireworks (the largest in Madera County) is a highlight of the region and just one example of how we love to celebrate.

Live music performances, barbecues, seasonal art and craft fairs, comedy shows, and sporting events are a taste of what you can experience.

There is a lot to love about Bass Lake.

THERE IS A LOT TO LOVE ABOUT BASS LAKE.

THESE WATERFALLS WOW

THE BIGGEST, THE BEST, AND THE HIDDEN.

Yosemite is home to countless waterfalls. The best time to see them is the spring, during snowmelt.

Peak runoff typically occurs in May or June, with some (including Yosemite Falls) often only a trickle or completely dry by August. Storms in late fall rejuvenate some, and all of them with any flow accumulate frost along their edges many nights during the winter.

This is not a complete list of Yosemite's marvelous falls. While all but three in the following list are in Yosemite Valley, both Yosemite Valley and many other areas of the park have watery wonders, large and small.

And Yosemite doesn't have the monopoly on waterfalls in the region. Check out our blog ["5 Lesser Known Waterfalls To See In Or Near Yosemite"](#) for more!

Yosemite Falls in Yosemite Valley is the tallest waterfall in the United States. It is located in Yosemite National Park and has a total vertical drop of 2,425 feet.

Chilnualna Falls (Wawona area) (about 2,200 feet) is the closest waterfall to Visit Yosemite Madera County's entrance. Flows: all year, with peak in May.

Sentinel Falls (Yosemite Valley) (about 2,000 feet) Flows: approximately March through June, with peak in May.

Ribbon Fall (opposite Bridalveil Fall in Yosemite Valley) (1,612 feet) is the longest single-drop waterfall in North America. Flows: March through June, with peak in May.

Horsetail Fall (Yosemite Valley) (1,000 feet)
 Flows: approximately December through April. Horsetail Fall is widely known for appearing to be on fire when it reflects the orange glow of sunset in mid-to-late February. The known as the "fire fall" its a completely natural phenomenon, unlike the historic man-made "fire fall" from Glacier Point. When the conditions are just right, it is best viewed from the eastern side of El Capitan.

Bridalveil Fall (Yosemite Valley) (620 feet)
 Flows: all year, with peak flow in May.

Nevada Fall (Yosemite Valley) (594 feet)
 Flows: all year, with peak in late May. Reach the top of this marvelous wonder via the Mist Trail.

Vernal Fall (Yosemite Valley) (317 feet)
 Flows: all year, though by mid to late summer water flows decrease; peaks in late May. Catch a rainbow at the base of the waterfall.

Illilouette Fall (Yosemite Valley) (370 feet) Flows: all year, with peak in late May.

Cascade Falls (Yosemite Valley) (600 feet) Flows: all year, with peak in spring. Also Known as "The Cascades" this series of tumbling waterfalls is visible from viewpoints along, Wawona Road, Big Oak Flat Road, and El Portal Road.

Wapama Falls (Hetch Hetchy) (1,400 feet) Flows: all year, with peak flow in May. One of the tallest waterfalls in Yosemite. It falls into a massive man-made water reservoir that shortens its drop by nearly 400 feet.

FRESH STORIES ABOUT AN ANCIENT LANDSCAPE

Madera County invites visitors to journey from the Fossil Discovery Center to the Madera Wine Trail and onward into the High Sierra. Along the way, discover incredible dining, talented tradespersons, four seasons of water sports at Bass Lake, the Yosemite Mountain Sugar Pine Railroad and mighty adventures right up to massive Giant Sequoia trees. Its museums, wine country, new attractions, sustainable transportation options, and golden memories at the doorstep of a national treasure. Madera County is the gateway to so much more than Yosemite National Park.

CONTACT:

Brooke Smith

Director of Public Relations

Visit Yosemite | Madera County

40343 Highway 41

Oakhurst, CA 93644

Brooke@YosemiteThisYear.com

C: (559) 760-1894

O: (559) 683-4636

