

www.woodlandparkchamber.com

Elevation 8465 feet

THE GREATER WOODLAND PARK CHAMBER OF COMMERCE

Great Local Campgrounds

Camping Above the Clouds

The Woodland Park area has plenty to offer when it comes to mountain camping—everything from high quality camp sites that include hot showers and RV hookups to sites that embody the true meaning of “roughing it”.

The U.S. Forest Service maintains many of the region’s public campgrounds in Pike National Forest. Fees will vary for each site, as do amenities offered.

Reservations are recommended for most of the area’s campgrounds. It is suggested that campers contact area forestry and parks officials for up to date information regarding access and current burn restrictions.

Basic Campfire Safety Tips

Recommended by US Forest Service

- ♦ Build campfires away from overhanging branches
- ♦ Pile any extra wood away from the fire
- ♦ Keep plenty of water on hand
- ♦ Keep the campfire small
- ♦ Remove any burnable material within a 10 foot diameter circle
- ♦ **Never** leave a campfire unattended
- ♦ Drown the fire with water—burning embers may still be underneath rocks
- ♦ Stir the remains, add more water and stir again
- ♦ If you do not have water, use dirt, stir until cool to touch
- ♦ Do not bury coals as they can smolder and break out
- ♦ Be sure fire is “dead out” - do not let your carelessness add to the cause of a devastating wildfire

Always check with the local Forest Service
719.636.1602 for any regional fire
restrictions in effect.

Forest Service Campsites

Rocky Mountain Recreation Company (RMRC) provides management to the campgrounds listed below. The contact phone numbers are:

- **For Reservations: 1.877.444.6777** or www.reserveamerica.com or www.recreation.gov (must be made 4 days in advance—otherwise first come first serve with what is not reserved)
- **U.S. Forest Service: 719.636.1602** (general forest information & fire bans)
- **Rocky Mountain Recreation Company: 719-687-7818 or 661.702.1420** (general information but no reservations)

Painted Rocks (map #1) (05/23/25 — 08/30/25)

- 18 sites \$28 per night **

Colorado Campground (map #2) (05/26/25 — 08/31/24)

- 80 sites \$38 standard electric/\$28 non electric double per night**

South Meadows Campground (map #3) (05/26/25 — 09/13/25)

- 64 sites \$28 per night**

Rampart Reservoir Campgrounds (map #7)

Springdale 16 sites \$25 per night (05/23/25—08/31/25)*

Meadow Ridge 19 sites \$28 per night (05/16/25— 09/10/25)**

Thunder Ridge 19 sites \$28 per night (05/09/2— 10/12/25)**

Crags Campground (map #11)

- * 17 sites \$25 per night (05/23/25-09//13/24) ***

- * 17 sites \$25 per night (09/03/24-10/20/24)***

Mueller State Park (map #10)

719.687.2366 or 1.800.678.CAMP (2267)

- 136 sites including 22 walk in tent sites • can accommodate motor homes, trailers & tents; 3 beautiful cabins available •open year round; rates \$28—\$36 for tent & RV plus \$9.00 daily vehicle pass

Eleven Mile State Park (map #14)

719.748.3401 or 1.800.678.CAMP (2267)

329 campsites on a 3,400 surface-acre reservoir

- rates call for rates plus \$? daily vehicle pass

Canyon Enterprises (map #15)

719.687.3563

Blue Mountain, Round Mountain and Eleven mile Canyon (Riverside, Springer Gulch, Cove, and Spillway.) call for rates Canyon entry fee

Manitou Lake Pavilion (map #17) (05/23/25 — 09/14/25) No reservations after Labor Day

The pavilion that may be reserved by calling 719.687.7818. Fee is \$75.00 plus \$7.00 per vehicle.

** Painted Rocks, Colorado, South Meadows, Meadow Ridge, Thunder Ridge, and Crags have water available, but campers may not be filled at hydrants; water available summer season only. Some openings before season and after season.

***Crags opening is weather dependent

Private Campgrounds and RV Parks

Bristlecone Lodge (map #6) Open Year Round

719.687.9518 / 510 N. Highway 67, Woodland Park

- * 40 RV and tent sites in wooded mountain setting + Suites + 2 Cabins
- * Hot tub & Sun deck *Picnic Tables & Grills
- * Dump station available \$10 *Showers open to public \$5

Cripple Creek Hospitality House and Travel Park (map # 12)

719.689.2513 / 600 North “B” Street, Cripple Creek

- * Unlimited tent spaces *56 RV sites *14 guest rooms *open year round *camping call for rates

Cripple Creek KOA (map #18)

719.689.5647 / 2576 County Road 81, Cripple Creek

- * Highest KOA in the World * Spectacular mountain views

Diamond Campground & RV Park (map #5) (opens 5/09—9/26/2025)

719.687.9684 or 1.800.410.0377 / 900 North Highway 67, Woodland Park

- * 130 wooded sites with full hook ups call for rates
- * Dump station available \$15 *Showers open to public \$5 Pay at Office

Lone Duck Campground & Cabins (map #9)

719.684.9907 / 8855 W. Highway 24, Cascade

Family Friendly—heated pool, fishing pond (no license required), playground, pancake breakfast, hot showers, high speed internet

- * 44 RV sites * 42 Tent sites call for rates

M Lazy C Ranch (Mule Creek Outfitters (map #13) Open Year Round

719.748.3398 / 801 County Road 453, Lake George

- * 21 RV sites, horse pens available, primitive camping area plus 8 cabins call for rates
- * 3 Bunkhouses (\$60 pp/nite) *www.mlazyc.com
- * Unlimited trail access in Pike National Forest Free Wi-Fi internet access, playground, campfire area

Rocky Top Motel & Campground (map #8)Open Year Round

719.684.9044 or 1.866.900.9044 / 10090 W. Highway 24, Green Mountain Falls

- * 45 RV sites, 7 tent sites, plus 14 motel rooms call for rates
- * Family friendly, rec room, playground, pickle ball court, pet friendly, free Wi-Fi internet access
- * Dump station available \$5 *Showers open to public \$5 *Coin operated Laundry

Woodland RV Park (map #16) (open year round)

719.687.2009 / 1301 E. Highway 24, Woodland Park

- * Wonderful view of Pikes Peak in a forest-like setting call for rates
- * 39 RV sites * Free Wi-Fi internet access

Respect Wildlife

- * Observe wildlife from a distance—Do not follow or approach them
- * Never feed wildlife—it damages their health and alters natural behaviors
- * Protect wildlife by storing food and trash securely

- * Control pets or leave them at home
- * Avoid wildlife during sensitive times—mating, nesting or when food is scarce
- * Treat all wildlife and plants around you with care
- * Leave your campsite in as natural a state as possible—pack out your trash!
- * Let nature's sounds prevail

Bear Facts on Bear Encounters

- * Never approach a bear of any size
 - * Remain calm—black bears usually do not attack humans
 - * If you are near a bear back away slowly and leave if you have not been spotted
 - * If a bear visits your campsite, try to scare it away by banging pans together for lots of noise—if this does not work—leave immediately
 - * Don't be alarmed if a bear stands up on its hind legs. It is probably trying to get a better look or smell of you. This is not necessarily aggressive behavior.
- * If attacked, experts suggest stand your ground. Do not run. Avoid eye contact. Try dropping an article of clothing to distract him. If this does not work, play dead, face down in the fetal position. After a minute if he is still around, fight back by punching or kicking him in the eye or nose area.
 - * Remember to store all food away at night and during the day if you will be away from the site. The trunk of your car is ideal.
 - * Do not store food in your tent and it is ideal to change your clothes after cooking a meal before retiring for the night.

Smokey Bear Says...

Please be careful with
Matches
Cigarettes
and
Campfires.
Only you can prevent forest fires!

- 1 – Painted Rocks Campground
- 2 – Colorado Campground
- 3 – South Meadows Campground
- 4 – Red Rocks Group Campground
- 5 – Diamond Campground & RV Park
- 6 – Bristlecone Lodge
- 7 – Rampart Reservoir
- 8 – Rocky Top Motel and Campground
- 9 – Lone Duck Campground
- 10 – Mueller State Park
- 11 – Crags Campground
- 12 – Cripple Creek Hospitality House & RV Park
- 13 – Mule Creek Outfitters
- 14 – Eleven Mile State Park
- 15 – Canyon Enterprises
- 16 – Woodland RV Park
- 17 – Manitou Lake Picnic Area
- 18 – Cripple Creek KOA

BUY IT WHERE YOU BURN IT!

DON'T TRANSPORT FIREWOOD

100 million elm
killed by Dutch elm
disease

Millions of
hardwoods killed by
gypsy moth

Over 50 million ash
killed by emerald
ash borer

Millions of pines
threatened by
European wood wasp

**Transporting firewood can spread
insects and diseases that
KILL TREES.**

It is unlawful to transport pests*

**Please...buy firewood
where you camp.**

**If you have firewood from out of state, please
BURN IT IMMEDIATELY.
Our forests thank you!**

For more information contact:
Colorado Department of Agriculture at 303-239-4140,
Colorado State Forest Service at 970-491-6303, or
USDA APHIS PPQ at 303-371-3355.
*Colorado Revised Statute 35-4-108.