

Ruth Bascom Riverbank Path System

Photo courtesy of City of Eugene Recreation

Hays Tree Garden

Shelton-McMurphey-Johnson House

Off-leash area

Photo by Vern Rogers

West Bank Path (2.10 Miles)

South Bank Path (4 Miles)

- 1 Viewing Platform, Overlook
- 2 River House Community Center
- 3 Owen Rose Garden
- 4 Climbing Columns
- 5 RiverPlay Discovery Village Playground
- 6 Skinner Butte Summit
- 7 Lamb Cottage
- 8 Shelton-McMurphey-Johnson House
- 9 Campbell Community Center
- 10 EWEB Public Plaza
- 11 Prefontaine Memorial Park

East Bank Path (2.8 Miles)

- 12 Delta Ponds Wildlife Viewing

North Bank Path (5 Miles)

- 13 Duck Pond
- 14 Pre's Trailhead
- 15 Hays Tree Garden
- 16 Cuthbert Amphitheater
- 17 Park Host
- 18 Dog Off-Leash Area
- 19 Science Factory
- 20 BMX Track

The Riverbank Path serves a wide variety of users. Following a few common sense tips can keep it fun and safe for everyone to share:

- Be respectful of all users
- Use bike lights when dark
- Keep right, pass left
- Slower traffic has the right-of-way
- Bikers use audible warnings when passing
- Control and clean up after your dog
- Bikers use safe speeds at all times
- Do not block the path

Ruth Bascom Riverbank Path System

Photo by Vern Rogers

Photo by Pure Blue Design

Photo by Vern Rogers

connections

Welcome to the Riverbank Path

EWEB Plaza

The Ruth Bascom Riverbank Path System is one of the best known and most well-used portions of Eugene's parks and

open space system. This 12-mile path lines both sides of the Willamette River from the Willie Knickerbocker Bridge just west of I-5 to the Owosso Bridge just south of Beltline Road. We hope this map will help you discover this path's easy connection to many of the recreational, cultural, and historic destinations that make Eugene unique.

Decades of Vision

This path system was brought to reality through the efforts of former Eugene Mayor Ruth Bascom and a collaboration of community advocates over the last 40 years. A combination of public planning, funding, and a growing statewide commitment to preserving the Willamette Greenway allowed construction to begin in 1971. By 2003 the final connecting link of the 12-mile system was completed, and the system was dedicated as the Ruth Bascom Riverbank Path System.

River House

Photo courtesy of City of Eugene Recreation

Photo by Vern Rogers

Look for the numbered diamond symbols on the map to locate these features on the Riverbank Path.

Just a Few of the Highlights

The Ruth Bascom Riverbank Path System connects an incredible array of natural beauty, unique amenities, wildlife, and resources. A few of the highlights you will encounter are:

Whilamut Natural Area

Located along the North Bank Path, the Whilamut Natural Area covers 237 acres of open space in the east section of Alton Baker Park and is preserved for passive recreation and wildlife habitat. Whilamut is a Kalapuya word that translates into "where the river ripples and runs fast." You may notice several young native trees along the river that were planted by City of Eugene Stream Team volunteers. Information: (541) 682-4850

Whilamut Natural Area

Pre's Trail

Photo by Vern Rogers

Skinner Butte Columns

Photo by Tom Bodhi Reeves

RiverPlay

5

River Recreation –

River House Community Center

The Willamette River provides the perfect mix of tranquil and rapid waters for enthusiasts of all skill levels. If you want to explore on your own, you can find non-motorized boat launches at several locations including Alton Baker Park. However, if you are looking for experienced guidance and outdoor opportunities of all kinds, stop by the City of Eugene's River House Community Center located along the South Bank Path. Information: (541) 682-5329

Delta Ponds

Hérons, bald eagles, and Western pond turtles are just some of the wildlife that call Delta Ponds home. Located along the East Bank Path, wildlife viewing areas provide amateur to avid bird watchers the perfect vantage point. Come discover the natural beauty in the heart of our urban environment.

Willamette River Habitat Enhancement

An ongoing major restoration project is helping reconnect Delta Ponds with the Willamette River to improve habitat and offer fish, such as juvenile Chinook salmon (below), a safe place to grow before returning to the river.

Owen Rose Garden

Photo by Ellen Tonney

Delta Ponds

12

The Legacy of Community Advocacy Continues

This path system has recently undergone several wayfinding enhancements thanks to the efforts of Eugene Parks Foundation volunteers and generous local sponsors. In partnership with the City of Eugene their initiative, The Riverloop Connection, provided new mile markers at every quarter-mile along the system's four path segments, map and interpretive signs at 13 locations, and this comprehensive hand-held map. A special "thank you" to Pete Powers and Scott Wallace who designed this map and to the UO InfoGraphics Laboratory for their early guidance. This effort would not have been possible without support from the following dedicated community members:

COMMUNITY PARTNER

- REI
- WAYFINDER**
- Eugene Marathon
- Eugene Water and Electric Board
- Jerry's Home Improvement Center
- Dr. Mark and Mary Jewell
- OBEC Consulting Engineers
- The Register-Guard
- Sacred Heart Medical Center
- SELCO Community Credit Union
- Valley River Center
- Wells Fargo

MILEMARKER

- AAA Oregon
- Jon Anderson & Family
- Babes on Broadway
- Dr. John & Ruth Bascom
- Rick Bronson

- Jane Dods
- Michelle Emmons
- Eugene Area Chamber of Commerce
- Eugene Parks Foundation
- Eugene Running Club
- Eugene Running Company
- Full City Coffee Roasters & The Palace Bakery
- Greater Eugene Area Riders (GEARs)
- Janice & Terry Gould
- Jim & Helen Jackson
- Gus & Bonnye Keller
- Carolyn & Dean Kortge
- Lane County Chapter UO Alumni Association
- Darryl & Candice Larson
- Market of Choice
- McMenamins North Bank Pub
- Jeff & Mary Miller
- Don & Lynn Morris

- Brian & Karen Obie
- Oregon Medical Group
- Oregon Track Club Masters
- Suzanne, Gretchen, & Geoffrey Rodkey
- Paul Roline, Mike Buckridge, John Morris, & Don Peting
- Kitty & David Piercy
- Rexius Inc.
- Spirited Walkers Marathon Team
- Jim & Kathy Torrey
- Track City Track Club
- Jennifer Ulum & Timothy Gleason
- Villard St. Pub
- Alex & Clare VonderHaar
- Steve & Linda Wheatley
- Bill & Mary Zier

This project was funded in part by Oregon State Lottery funds.