Crater Lake National Park, Oregon

Speaking of marvelous, winters at Crater Lake are phenomenal. In contrast to its fiery beginnings, the Park today becomes a wonderland of ice and snow during cold weather. Although most park facilities close for the winter, visitors may cross-country ski, participate in weekend snowshoe hikes led by rangers, or simply view the lake during clear weather. During this period, weather conditions mandate being well prepared. Visitors should plan on experiencing extreme winter conditions. Blizzards, high winds, extreme cold, and low visibility dominate the weather patterns. Cold weather gear is a must.

Stunningly beautiful and crystal-clear, Crater Lake, in south central Oregon, is a Mecca for hikers, campers, skiers and those who love scenic driving and wildlife watching. Many internal trails, such as Wizard Island and Mount Scott, plus a 30-mile segment of the Pacific Crest Trail, offer unparalleled hiking in warmer weather. In winter, some of the same trails mean stellar cross-country skiing and snow shoeing. At the center of the park is the marvelous caldera — the giant crater formed seven thousand years ago when a spectacular volcano erupted and collapsed. The crater filled with ice-cold water, creating what is now the seventh-deepest lake in the world.

While Crater Lake is a wonder in winter, its year-round opportunities for outdoor lovers are no less enticing. Once winter has departed, warm sunshine embraces the deep blue lake and surrounding forests to create summer days that can be described only as magnificent. Whether you choose to stay at the historic Crater Lake Lodge, camp at Mazama Village or head for the backcountry, you will delight summer's bounty at Crater Lake. In addition to hiking and camping, for example, visitors can fish for trout and salmon. In good weather, motorists may navigate the Rim Drive around the lake. Summer visitors can partake in many interpretive programs and boat tours of the lake, which encourage a deeper understanding of the environment

Summer or winter, Crater Lake is a gem to be discovered and rediscovered. Learn why the lake is truly a wonder of nature, but no wonder it is known as the "Jewel of the Cascades." 

For too many people, a glimpse of the lake is all they take away from a visit to this national park. Their loss is your gain, for there's much more to do in the park, and there are few crowds away from the Rim Drive. The High Cascades of southern Oregon are a mecca for outdoor enthusiasts. A mountain wonderland raised by volcanism and carved by glaciers, the southern Oregon Cascades offer some of the best biking, hiking, snowshoeing, and skiing in the country.
Statistics:

 Total Area of the Park: XYZ square miles

 Elevation of Mt. Scott: XYZ feet

 Average Annual Snow Fall: XYZ inches

 Depth of the Lake: XYZ feet

Sources:

 Great Outdoor Recreational Pages (http://www.gorp.com/), December 1999.

 Crater Lake National Park: Maps and Directions (http://www.nps.gov/archive/crla/crlamap.htm), December 2008.

 << include your online references here >>

Directions to Crater Lake:

· From the North

· From Roseburg – Route 138 east to the park’s north entrance.

· From Bend – Route 97 south to route 138 west to the park’s north entrance.

· The park’s north entrance is typically closed for the winter season from mid-October to mid-June.

· From the South

· From Medford – Route 62 north and east to the park’s west entrance.

· From Klamath Falls – Route 97 north to route 62 north and west to the park’s south entrance.

· Driving Distances

· Bend, OR – 119 miles

· Klamath Falls, OR – 57 miles

· Medford, OR – 77 miles

· Portland, OR – 250 miles

· Seattle, WA – 422 miles

· San Francisco, CA – 450 miles

· Los Angeles, CA – 785 miles

