
State Park

Adventure Awaits.com

Connect with us on social media
www.twitter.com/WAStatePks
www.facebook.com/WashingtonStateParks
www.youtube.com/WashingtonStateParks

Share your stories and photos:

www.parks.state.wa.us

Washington State ParksCape Disappointment
State Park
244 Robert Gray Drive
Ilwaco, WA 98624
(360) 642-3078

Other state parks located
in the general area:
Fort Columbia, Leadbetter Point,
Pacific Pines and Loomis Lake

State Parks information:
(360) 902-8844
Reservations: Online at
www.parks.state.wa.us or
call (888) CAMPOUT
or (888) 226-7688

P&R 45-43000-02 (05/17)

Cape
Disappointment

Things to remember
• Summer hours – April 1 to
Sept. 30, 6:30 a.m.to dusk
• Winter schedule – Oct. 1 to
March 31, 8 a.m. to dusk. Al-
though most parks are open
year round, some parks or
portions of parks are closed
during the winter. For a win-
ter schedule and information
about seasonal closures, visit
www.parks.wa.gov or call the
information center at (360)
902-8844.
• Wildlife, plants and all park
buildings, signs, tables and
other structures are protect-
ed; removal or damage of
any kind is prohibited. Hunt-
ing, feeding of wildlife and
gathering firewood on state
park property is prohibited.
• One camping party is al-
lowed per site. Maximum of
eight people per campsite.
• Campsites may not be held
for other parties.
• Camping check-in time is
2:30 p.m., and check-out
time is 1 p.m.
• Extra vehicle overnight - $10
per night in designated area
for each vehicle in excess
of the one allowed per site.
Does not apply to vehicle
towed by a recreational
vehicle.

• Pets must be on leash
and under physical
control at all times. This
includes trail areas and
campsites. Pet owners
must clean up after pets on
all state park lands.
• Quiet hours are 10 p.m. to
6:30 a.m.

Things to
remember
• Park hours –
 6:30 a.m. to dusk
 year round.
• Winter schedule – Although most
 parks are open year round, some parks or portions of
 parks are closed during the winter. For a winter schedule
 and information about seasonal closures, visit
 www.parks.state.wa.us or call the information center
 at (360) 902-8844.
• Wildlife, plants and all park buildings, signs, tables and
 other structures are protected; removal or damage of
 any kind is prohibited. Hunting, feeding of wildlife and
 gathering firewood on state park property is prohibited.
• One camping party is allowed per site. Maximum of
 eight people per campsite.
• Campsites may not be held for other parties.
• Camping check-in time is 2:30 p.m., and check-out
 time is 1 p.m.
• Extra vehicle overnight - $10 per night in designated
 area for each vehicle in excess of the one allowed
 per site. Does not apply to vehicle towed by a
 recreational vehicle.
• Pets must be on leash and under physical control
 at all times. This includes trail areas and campsites.
 Pet owners must clean up after pets on all state
 park lands.
• Quiet hours are 10 p.m. to 6:30 a.m.
 Engine-driven electric generators may be
 operated only between the hours of 8 a.m.
 and 9 p.m.

and other structures still sit on the cliffs overlooking the
Pacific Ocean.
 In 1912, the U.S. Army Corps of Engineers arrived at
Cape Disappointment for construction of the North
Jetty at the entrance to the Columbia River. With the
South Jetty in Oregon, the jetties provided for safer
navigation of the Columbia River bar. The 2.5-mile long,
three million ton, stone structure was completed in 1917.
 Cape Disappointment also housed a Civilian
Conservation Corps camp from 1935 to 1938. The
men enrolled in the program restored the fort and
improved roads and trails. In 1938, the first parcel of
land, known locally as "Bell's View," was purchased
for $1 by Washington State Parks for what would
become Cape Disappointment State Park.
Park amenities and facilities
 Cape Disappointment State Park offers several
amenities and facilities to make your visit more
enjoyable and comfortable, including:
• Freshwater watercraft launch
• Freshwater and saltwater fishing
• Park store with gifts, ice, wood, fishing gear,
 groceries, restaurant, bike rentals and other
 camping essentials
• Picnic tables in the day-use area, available
 first come, first served
• Modern restrooms with hot showers
• Trailer dump station
• 7 miles of hiking trails

2018S Sample

2017S Sample

2019S Sample

2016S Sample

 If you would like to support Washington State
Parks even more, please consider making a
donation when renewing your license plate tabs.
You also may place a check in a donation box

when you visit state parks.
 Donations are a significant part of the State Parks budget and
are needed to keep your parks open and operating.
 For more information, visit www.parks.state.wa.us/donations

The Discover Pass is required for day visits to state
parks and access to other state-managed recreation
lands. The pass provides access to millions of acres of
parks, wildlife areas, trails, natural areas and
water-access sites. The annual pass is transferable
between two vehicles.
• Annual pass: $30 • One-day pass: $10
(transaction and dealer fees may apply)

The Discover Pass can be
purchased online, by phone or in
person. For details, visit
www.discoverpass.wa.gov or call
(866) 320-9933.

Thank you for
supporting
Washington state
recreation lands.

244 Robert Gray Drive Ilwaco, WA 98624 • Information Center (360) 902-8844

(Revised 05-24-17)

Welcome. Please
remember a Discover
Pass is required to visit
a state park or other
state-managed
recreation lands.
Revenue from Discover
Pass replaces general
fund tax funding no
longer available to
cover the cost of
operations.

0 0.5 1
Miles

North Jetty

Be
ns

on
 B

ea
ch

Jetty A

North Head

Cape
Disappointment

Lighthouse

P a c i fi c
O c e a n

McKenzie
lagoon U.S. Coast

Guard station

North Head
Lighthouse

Beards
Hollow

Discovery
Trail

Coastal
Forest Trail

Ro
be

rt
G

ra
y

Dr
ive

North Jetty

Road

North Head
Trail

ILWACO

McKenzie
Head

Battery 247

Battery
Harvey

Allen

Lake
O’Neil

Baker
Bay

Columbia
River

Cape
Disappointment

Trail

Willows Road

1-180

100

100

181-231

Bell’s View
Trail

Cape Disappointment
State Park

Lewis
and Clark

Interpretive
Center

100

Waikik
i B

ea
ch

Discovery
Trail

TRAIL LENGTHS
Bell’s View Trail
Benson Beach Trail
Cape Disappointment Trail
Coastal Forest Loop Trail
Discovery Trail
McKenzie Head Trail
North Head Trail

0.25 miles
0.45 miles
1.2 miles
0.5 or 1.5 miles
9 miles
0.25 miles
1.5 miles

Fishing

Lighthouse

Parking

Park office

Amphitheater

Boat launch

Hiking

Store

Picnic area

Camping

RV camping

Park boundary

Beards
Hollow

Overlook

T o
L o n g B e a c h

North Head Road

Trailer dump

Confluence
artwork

100

 Cape Disappointment State Park is a beautiful
park located where the Columbia River meets the
Pacific Ocean. The park features the remnants of
Fort Canby, one of the first of three forts built to
guard the river’s mouth.
 This 1,882-acre park offers two miles of saltwater
shoreline, deep woods and a freshwater lake. The
most recent addition includes five Confluence
artwork pieces by world-renowned artist
Maya Lin. Perched on a cliff top, the
newly expanded, Lewis and Clark
Interpretive Center traces the story
of the Expedition, which reached
the Pacific Ocean here in 1805.
Visitors can tour the historic North
Head Lighthouse which was
constructed in 1898 to serve as a
beacon for vessels approaching the
mouth of the Columbia River from the north.
Overnight Accommodations
 The park offers several options for overnight stays.
There are 137 standard campsites, 60 full-utility sites
with water, electricity and sewer, and 18 partial-utility
sites with water and electricity only that accommodate
RVs up to 45 feet long and five primitive campsites
that are available to hikers and bikers only.
 Looking for comfort in the middle of nature? Cape
Disappointment also offers 14 yurts and three cabins.
The cabins are on the shore of Lake O’Neil. Each cab-
in features a 6-foot covered front porch, picnic table,
fire pit with grate, electric heat, lights and locking
doors. Bathrooms and showers are nearby. Cabins
are furnished with bunk beds that sleep three and a
futon that folds into a bed for two. Pets are
allowed in cabins C1, C2 and C3 with a $15 (plus
tax) pet fee per night.
 The yurts are within walking distance of the ocean
beach. Each yurt is 16 feet in diameter by 10 feet high and
is furnished with bunk beds that sleep three, a full-size
futon, lights, small end table and heater. Outside is a
picnic table, fire pit with grate and a deck that is accessible
to people with disabilities. All yurts are heated, but visitors
should take along blankets and warm clothing as evenings
can be cool. An RV pad with hookup nearby is available
for an additional fee.
 Reservations for individual campsites, yurts and
cabins are taken year round and may be made online at
www.parks.state.wa.us or by calling (888) CAMPOUT or
(888) 226-7688.

 Also available for overnight rental, the
Head Lighthouse Keepers’ Residence and
Assistant Lighthouse Keeper’s Residences
offer visitors a breathtaking view of the ocean.
These century-old, two-story Victorian-period
houses features a comfortable living room
with TV and DVD player, a spacious tiled

kitchen with modern appliances, and
three bedrooms with two queen-size

and two single beds.
 Reservations may be made year
round by calling (888) CAMPOUT
or (888) 226-7688.
Park History

 Cape Disappointment sits within
the traditional territory of the Chinook

tribe, known to be sophisticated traders and
highly engaged in the maritime fur trade.

 Though the cape was first mapped by Spanish
explorer Bruno de Hezeta in 1775, its naming is credited
to English Captain John Meares, who approached the
cape in 1788, but could not locate the river's entrance.
Meares, therefore, named the headland Cape Disap-
pointment. In 1792, American Captain Robert Gray
successfully crossed the river’s bar and named the
river “Columbia” after his ship, the Columbia Redi-
viva. In 1805, the Lewis and Clark Expedition arrived
at Cape Disappointment after their 18-month, 3,700-
mile journey from St. Louis, Missouri.
 The Cape Disappointment Lighthouse was
constructed in 1856 to warn mariners of the
treacherous river bar where the Columbia meets
the Pacific, known for its many shipwrecks as “the
graveyard of the Pacific.” This is the oldest operat-
ing lighthouse in the Pacific Northwest. Plans for a
second lighthouse, North Head Lighthouse, were
drafted in 1889 because of poor visibility of the
Cape Disappointment Lighthouse to southbound
ships. In 1898, the North Head Lighthouse was
completed.
 In 1862, Cape Disappointment was armed
with smoothbore cannons to protect the
mouth of the Columbia River from Civil War
threats. The installation was expanded to
become Fort Canby in 1875, named for
Army General Edward Canby. The fort
continued to be improved until the
end of World War II. Gun batteries

