
The Redwood Highway

SIGHTS & EXPERIENCES BETWEEN CALIFORNIA'S
SOUTHERN HUMBOLDT COUNTY & CRESCENT CITY

Save The Redwoods

L E A G U E®

In the summer of 1917 when Highway 101 was under construction, three famous American scientists traveled north to see the redwoods.

They were concerned that the new highway might result in serious damage to the north coast's primeval redwood forest. They were especially concerned about the magnificent stand of very old, very tall redwoods on Bull Creek and the nearby Dyerville Flat. That area was already famous. John Muir and others considered it one of America's great scenic and natural treasures. But the whole area was privately owned, and absolutely no protective measures were yet in place.

Traveling alongside the Eel River north of Garberville, the three scientists were increasingly delighted by the beauty of the redwood forest. But delight turned to astonishment and silence when they reached Bull Creek and walked among its undisturbed ancient redwoods. All their lives they had known great forests, but in this grove—in the presence of such awe-inspiring beauty and serenity—they felt compelled to remove their hats and speak only in whispers.

That evening in their hotel in Arcata, the three scientists agreed that a state or national park was needed to save some part of the north coast redwood forest for future generations. As a first step, they wrote an impassioned letter to the Governor of California, asking him to make arrangements to protect some portion of the Eel River redwoods. The movement to save the north coast redwoods had begun. Save the Redwoods League was formed the next year.

The mission of Save the Redwoods League is to protect and restore redwood forests and connect people with their peace and beauty so these wonders of the natural world flourish. We are dedicated to the long-term protection of healthy redwood ecosystems. The League acquires redwood forests and connecting landscapes, supports forest science research, educates the public about redwoods, and is at the forefront of conservation planning and restoration in the redwood region. We work with California State Parks, the National Park Service and other agencies in establishing and expanding redwood parks and reserves.

This is a guide to just some of the redwood forests the League has helped protect. We hope you enjoy these sights and experiences along the Redwood Highway.

Humboldt Redwoods State Park

First acquisition: 394 acres in 1921 | 302 acquisitions from 1921 to 2009, for a total of 50,961 acres

Save the Redwoods League launched its first campaign in August 1919 to acquire redwood acreage in the Eel River Basin for inclusion in a state or national park. Twelve more years passed, however, before the League was able to purchase any portion of the Bull Creek forest. That momentous step finally occurred in 1931 after prolonged and stormy negotiations, and after John D. Rockefeller, Jr. provided \$1 million to match other private gifts and state park acquisition funds. Known today as the Rockefeller Forest in Humboldt Redwoods State Park, the 10,000-acre Bull Creek tract is generally considered to be the largest contiguous old-growth redwood forest in the world.

Suggested trips and sights:

1-1.5 hours: Head to Founders Grove (named for the founders of Save the Redwoods League). Founders Grove is a short half-mile nature trail that takes you through a gorgeous grove of old-growth redwoods. Hike the Mahan Plaque Loop Trail (0.5 mi.) which connects with the Founders Grove Trail. See if you can spot the albino redwood tree growing on Mahan Trail. At the end of the loop is a plaque honoring Laura and James Mahan, early Humboldt County activists in the movement to save the redwoods.

1-1.5 hours: Drive the scenic, low-speed Avenue of the Giants which meanders through this park for more than 30 miles. Along the way there are many points of historical interest. Look for the amazing roadside high-water marks that commemorate the floods that occurred here in 1955 and 1964. At each end of the Avenue, you can pick up a brochure and do a self-guided auto tour.

Half-day: Hike the Bull Creek Trails North and South. This eight-mile hike will take you through the famed Rockefeller Forest with occasional glimpses of beautiful Bull Creek.

Half-day: Along your drive through the Avenue of the Giants, stop at several of the stunning groves.

- The Women's Federation Grove was acquired by the League during the 1930s using funds donated by thousands of garden club members from across the nation. Look for the rustic four-sided Hearthstone Fireplace in the heart of the grove. It was

designed by Julia Morgan, architect of Asilomar and Hearst Castle.

- The League's highly successful memorial grove campaign began in 1921 with the Colonel Raynal C. Bolling Grove, which was named in honor of the first American soldier of high rank to be killed in combat during World War I.
- Lane Grove is another of the earliest groves acquired by the League. In August 1924, the grove was named in honor of Franklin K. Lane, a San Franciscan who served as Secretary of the Interior under President Woodrow Wilson. Lane also served briefly as president of the League before his death in 1921. He was replaced by John C. Merriam who went on to lead the organization for the next two decades.
- Take a detour on Mattole Road into Rockefeller Forest. Hike the Rockefeller Loop Trail at Lower Bull Creek Flats. Also on Mattole Road is the Giant Tree Day-Use Area where you can take another short hike across Bull Creek to see the Giant Tree and the Flat Iron Tree.

All day: If you have an entire day and you're a serious hiker, hike to Grasshopper Peak. The views are amazing, but you do have to work for them. Grasshopper Road (multi-use trail) is a difficult seven mile hike, pretty much straight up the mountain. There are plenty of hikes that can take up an entire day, but that aren't quite as difficult as Grasshopper. Visitor center volunteers are happy to recommend other options.

Visit the Visitors Center

Make your first stop in any park the visitors center. The volunteers are very helpful and can answer any questions you might have. You can also get maps and details on park activities.

Redwood National Park

Redwood National Park was established by Congress in 1968 and expanded in 1978. Today, it officially encompasses 131,983 acres, about half of which is actually in three state parks—Prairie Creek, Jedediah Smith, and Del Norte Coast Redwood State Parks—and is recognized as a World Heritage Site and an International Biosphere Reserve. In 2006, Stephen Sillett, Kenneth L. Fisher Chair in Redwood Forest Ecology at Humboldt State University, climbed, measured, and explored a very tall redwood tree in the national park. At 379.1 feet in height, it is now considered to be the tallest tree in the world. The League was an early supporter of Sillett’s research, which to the surprise of many has revealed a rich community of life in the crowns of old redwoods.

Suggested trips and sights:

1-1.5 hours: Stroll the Lady Bird Johnson Nature Loop.

Half-day: Hike into Tall Trees Grove. The National Geographic Society located the then-tallest tree here in 1964, which was the impetus for the formation of Redwood National Park in 1968. Call the Orick RNP office at (707) 465-7765 to get the access code to the Tall Trees Access Road off of Bald Hills Road.

All day: Drive out Bald Hills Road and hike the Lyons Ranch Trail to get a sense of the grasslands and coastal range above the redwood forest. There are great vistas to the ocean and the tallest trees in the world.

#2 on the map	created in	total acreage
	1968	131,983 acres

Prairie Creek Redwoods State Park

At Prairie Creek, 58 miles north of Eureka, the redwood forest stands among a number of grass-covered prairies complete with free-roaming herds of Roosevelt elk. The Newton B. Drury Parkway, a scenic two-lane road through Prairie Creek Redwoods State Park, was named in honor of the League’s long-time Executive Director, who successfully campaigned to keep the Division of Highways from building a new, high-speed freeway right through the heart of this park. Today, the new freeway bypasses the park to the east.

Suggested trips and sights:

1-1.5 hours: Drive the scenic, two-lane Newton Drury Parkway. It’s about a 10-minute drive, but you’ll want to stop and take some of the short walks to visit the many amazing trees. Some League staff favorites include the Cathedral Trees Trail, the Corkscrew Tree Trail, the Foothill Trail from Big Tree to Cal Barrel Road and the Ah Paw Interpretive Trail.

1-1.5 hours: Elk Meadow is a good spot to sight the Roosevelt elk, which are native to the north coast. These animals, which weigh between 700 and 1,000 pounds, migrate around our coastal parks. It is estimated that there are approximately 2,000 elk living in the north coast region.

Half-day: Drive west to the end of Davison Road, off of Hwy 101, to Gold Bluffs Beach, which a herd of elk call home. From here, it’s a short walk into Fern Canyon, a unique half-mile-long, 100-foot-high canyon covered with cascading ferns. Take a step back in time in this setting that was used as a scenic backdrop in the Jurassic Park movies.

All day: From the visitor center, hike the James Irvine Trail out to Fern Canyon and back.

#3 on the map	first acquisition	total acquisitions / acres
	166 acres in 1923	38 projects / 16,936 acres

Del Norte Coast Redwoods State Park and Mill Creek Forest

Del Norte Coast Redwoods State Park, 10 miles south of Crescent City, features a mixed forest of redwood and Douglas-fir, as well as a dramatic combination of redwood forest and coastal scenery. Since the 1920s, the highway alignment through this park has been the subject of debate between forest preservation interests and those who want a bigger, faster highway. Over the years, the League repeatedly employed Frederick Law Olmsted Jr., one of America’s foremost landscape architects, to work with state and local planners to come up with the best possible compromise.

In 2002, the League helped add the 25,000-acre Mill Creek redwoods watershed to Del Norte Coast Redwoods State Park. Thanks to restoration work led by the League, this once logged area is now being returned to a magnificent state and is supporting endangered species such as coho salmon and the marbled murrelet.

Suggested trips and sights:

1-1.5 hours: Just south of the park, drive west on Requa Road to overlook the mouth of the Klamath River. In September, there are usually great salmon runs, and there’s always good bird watching.

Half-day: Take an easy hike to Endert’s Beach, which has marvelous tide pools.

Half-day: Bike or hike the Historic Highway 101, which many consider one of the best biking experiences in northern California. The rugged Coastal Trail follows the route of old U.S. 101 as it winds along ocean bluffs through giant redwoods.

All day: Take the very strenuous Damnation Creek Trail down the bluffs to the ocean through some stunning old-growth redwood forest.

first acquisition
157 acres in 1925

total acquisitions / acres
17 projects / 28,261 acres

Jedediah Smith Redwoods State Park

The first step toward creation of what is now Jedediah Smith Redwoods State Park took place in 1929 when the 44-acre Frank D. Stout Memorial Redwood Grove was donated to the League by his widow. In 1945, the 5,000-acre National Tribute Grove was established in honor of all those who served in World War II.

Suggested trips and sights:

1-1.5 hours: Drive the narrow Howland Hill Road as it winds through the redwood forest to Stout Grove. Stop for a walk at Stout Grove or on any of the other trails off Howland Hill Road.

Half-day: Lounge on the Smith River on the north side of the Day Use Picnic Area.

All day: Hike the Boy Scout Trail, one of the most spectacular, pristine trails through old-growth forest and different environments, with miles of huge trees and a wonderfully remote feeling.

first acquisition
44 acres in 1929
total acquisitions / acres
72 projects / 5,567 acres

Amenities Along the Redwood Highway

Crescent City

(7 hr. north of San Francisco)

Ambrosia Grill

Front Street and M Street
Located in a little strip mall
next to Sherry's Boutique.
(707) 964-2400

Beachcomber Restaurant

1400 Highway 101 South
(707) 464-2205

Best Western Northwoods Inn

655 US Highway 101 S.
(800) 780-7234

Bistro Gardens

110 Anchor Way
(707) 464-5627

Cazaderos Family Mexican Restaurant

1461 Northcrest Drive
(707) 464-2388

Continental Bakery

503 L Street (on Highway 101
South)
(707) 465-5652
Good for picnics and lunches.

Good Harvest Café

525 Hwy 101 South
(707) 465-6028

Hampton Inn

100 A Street
(707) 465-5400

Northwoods Restaurant

675 Highway 101 South
(707) 465-5656

Thai House Restaurant

105 N Street
(707) 964-2427

Klamath/Orick

(6 hr., 30 min. north of SF)

Ravenwood Motel & Vacation Rentals

151 Klamath Boulevard, Klamath
(707) 482-5911

Requa Inn

451 Requa Road, Klamath
(707) 482-1425
A delightful hotel that caters to
the redwoods enthusiast.

Elk Meadow Cabins

4 Valley Green Camp Road, Orick
(866) 733-9637
www.redwoodparklodge.com
Great for groups. In Prairie
Creek Redwoods State Park.

Trinidad

(5 hr., 15 min. north of SF)

Kahish's Catch Café

355 Main Street, Saunder's
Shopping Center
(707) 677-0390

Larrupin Café

1658 Patrick's Point Drive
(707) 677-0230

Moonstone Grill

100 Moonstone Beach Road
(707) 677-1616

The Sunset Restaurant at Cher-ae Heights Casino

27 Scenic Drive
(707) 825-2760

Eureka/Arcata/ McKinleyville

(5 hr. north of SF)

Daybreak Cafe

768 18th Street, Arcata
(707) 826-7543
Great for breakfast or brunch
(not open later in the day).

Golden Harvest Café

1062 G Street, Arcata
(707) 822-8962

Howard Johnson Express Inn

4700 Valley West Blvd.
Arcata
(707) 826-9660

Northcoast Co-op

8th & I Streets, Arcata
(707) 822-5947
4th & B Streets, Eureka
(707) 443-6027
Organic groceries and deli.

The Northcoast Environmental Center

575 H Street, Arcata
(707) 822-6918

The Plaza Grill

780 7th Street, Arcata
(707) 826-0860

Tin Can Mailman

1000 H Street, Arcata
(707) 822-1307
Great used bookstore in Arcata
(open shorter hours than Bay
Area bookstores).

Tomo Japanese Restaurant

708 9th St, Arcata
(707) 822-1717

Carter House Inns

301 L Street
Eureka
(707) 445-1390

Carmelas Mexican Restaurant

1701 Central Ave
McKinleyville
(707) 839-2435

Holiday Inn Express

3105 Concorde Drive
McKinleyville
(707) 840-9305

Scotia

(4 hr., 30 min. north of SF)

Fisheries Center Tour

South side of town.
(707) 764-4492

Scotia Museum

Main Street
(707) 764-5063
Open Memorial Day through
Labor Day.

Ferndale

(4 hr., 50 min. north of SF)

Curley's Grill

400 Ocean Drive
(707) 786-9696

Sweetness and Light

554 Main Street
(707) 786-4403
Small candy kitchen,
specializes in truffles!

The Victorian Inn

500 Ocean Avenue
(707) 786-4949

Garberville

(4 hr. north of SF)

Benbow Inn

445 Lake Benbow Drive
(707) 923-2124
An absolutely lovely historic
hotel.

Calico Café

808 Redwood Drive
(707) 923-2253

Sicilito's Pizzeria

445 Conger Street
(707) 923-2814

Woodrose Café

911 Redwood Drive
(707) 923-3191

Willits

(2 hr., 30 min. north of SF)

Burger Joint

Bright yellow drive-in, north
end of town, west side of 101.
Yummy burgers, egg rolls (yes,
egg rolls) and milkshakes.

Fuel

Willits is a great fuel stop if
you're heading farther north.
Less expensive options are at
the town's north end.

Ukiah

(2 hr. north of SF)

Mendocino Environmental Center

106 West Standley Street
(707) 468-1660

Starbucks

(707) 463-2615
Just off the Perkins Street exit.

Super Taco

506 East Perkins Street
(Perkins Street Exit)
(707) 462-5979

Ukiah Brew Pub

102 South State Street
(707) 468-5898
Boasts an all-organic menu,
including wild-caught seafood
and organic beer.

Hopland

(1 hr. 45 min. north of SF)

Bluebird Café

13340 Highway 101
(707) 744-1633
An excellent breakfast or lunch
spot with fabulous salads and
interesting burger options.
Leave room for dessert!

Hopland Brewery

13351 Highway 101
(707) 744-1361

Real Goods Store and Solar Living Institute

13771 Highway 101
(707) 744-2017

5 WAYS YOU CAN HELP SAVE REDWOODS

DONATE

to Save the Redwoods League.

PLAN

an estate gift for Save the Redwoods League.

TALK

to your friends about the League's work.

VISIT

the redwood forest with friends and family.

EXPLORE

volunteer opportunities in redwood parks.

To learn more, visit SaveTheRedwoods.org/help or call us at (888) 836-0005.

Walk Among GiantsSM

Save the Redwoods League protects and restores redwood forests and connects people with their peace and beauty so these wonders of the natural world flourish.

114 Sansome Street, Suite 1200
San Francisco, CA 94104
(415) 362-2352 (888) 836-0005
SaveTheRedwoods.org

CREDITS

Third Edition, December 2009. Copyright 2009 Save the Redwoods League. Photos by Ruskin Hartley (page 5), Paolo Vescia (page 8), and Phil Schermeister (all others). Printed on recycled paper.

ACKNOWLEDGEMENTS

We gratefully acknowledge those who contributed to the development of this resource: Save the Redwoods League Councillor Joe Engbeck; Rick Nolan, Chief of Interpretation & Education, Redwood National Park; Susan Doniger, District Interpretive Specialist, North Coast Redwoods District; Ranger Emily Peterson, Humboldt Redwoods State Park.