
Cover photo: Gary Halvorson

Magnificent and rugged, this country holds a
pioneer spirit that beckons a closer look. This
self-guided driving tour extends from south of
Joseph north to the Grande Ronde River Can-
yon. Along the way, you’ll see 31 well-preserved
barns, three historic schools, welcoming little
towns and stunning views of the wild Wallowa
Mountains and dramatic river canyons. The tour
also offers a bike route for cyclists.

visiteasternoregon.com

Cap off a day of touring with a gondola ride to
the top of Mt. Howard at Wallowa Lake for a
birds-eye view of the Eagle Cap Wilderness,
the Seven Devils of Idaho, and the distant can-
yon lands of Snake River Country. Then, head
into town for local craft brews, spirits, choco-
late and tasty eats sourced from nearby farms
and producers. If you want to create your own
feast, stop by Liza Jane’s farm stand, between
Lostine and Enterprise, for farm fresh eggs,
steak, herbs and veggies.

For events, where to stay and more, visit:
wallowacountychamber.com

WELCOME TO WALLOWA COUNTRY

Around here, some things are obvious—
towering peaks, tumbling rivers and end-
less fields of alfalfa. But the beauty of the
Wallowa Valley goes much deeper. Spend
some time in the little towns that are nestled
at the foot of the mountains and meet the
people who make this place home.

In quaint Lostine, stop for a nano-brew at
M. Crow & Company Mercantile—a general
store with a fascinating history and a great
place to chat with locals and get the scoop
on the area’s hidden gems. At Sunrise Iron,
a conversation with Erl is bound to include
growing alfalfa, the valley’s history, plus the
provenance for every piece of equipment he
has lovingly restored. Slide onto a bar stool at
Stein Distillery in Joseph and bump elbows
with a cattle rancher, or chat with the wheat
rancher who runs the still.

D
av

id
 J

en
se

n

WALLOWA BARN TOUR STOPS
(see back for all locations)

1 Arment Sunburst Barn

2 L.W. Minor Barn

3 Pfeaster Barn

4 Chianne Cattle Ranch

5 Norman Barn

6 Harmon Barn

7 Sunrise Iron

8 Mawhin Barn

9 Wade House & Barn

10 Hammerstrom Barn (Haas Barn)

11 Bobbit Barns

12 Buckles Barn (Fisher Barn)

13 Riverview Dairy Barn

14 Marks Barn

15 Brennan Barn

16 Octagon Barn

17 Strickler Barns

18 Lone Star Barn

19 McClain Barn

20 Knapper Barn

21 Alford Barn

22 Rudger Barn

23 IRA Pace Barn

24 Eggleson Barn

25 Bauer Barn

26 Brink Barn

27 Green Family Barn

28 Joseph Canyon Overlook

DRIVING DIRECTIONS

Barns are big! You can see them from quite a dis-
tance, and in our wide open country, find your
way back to a main road or a town if you get a lit-
tle off track. Start this driving tour where it makes
the most sense to you and have fun exploring. Ask
at the Wallowa Chamber of Commerce office for
printed directions to a couple of areas that take a
little bit more dedication to find.

Lost Prairie R
d

Flora Ln / Lost Prairie Rd

2930

31-32

3

3

Flora Ln

Bartlett
Bench Rd

Bartlett Rd

Grouse
Creek Ln

Troy

36

33-35

Flora Ln
Courtney Butte Ln

to Jospeh
Canyon Overlook

(stop #28),
 4 miles

Troy River/
Grande Ronde

Rd

Redmond Grade Ln

33 Arko School

34 Bill Baker Barn (round barn)

35 Oren Shuman Barn

36 Richman Barn (barn set by itself)

28 Joseph Canyon Overlook

29 Frank Johnson Barn

30 Flora School House

31 Lost Prairie School

32 Lost Prairie Barn

STOPS 28-36

Joseph Canyon Overlook
45.83538, -117.2639
Flora, OR 97828

The Joseph Creek Canyon, seen from this over-
look, was one of the winter homes of the Nez
Perce. Tradition holds that Chief Joseph was
born in a cave along the east bank of the creek.
Due to winter weather, restrooms are seasonal
at the overlook.

28

Frank Johnson Barn
81067 Flora Lane
Flora, OR 97828

Built circa early 1900 by Frank Johnson. He
homesteaded a sizable section of land in 1889,
where he farmed, raised fancy horses, and
operated a blacksmith business. Frank Johnson
is recognized as the father of Flora and his
historic barn is beautiful.

29

Lost Prairie School
86264 Lost Prairie Road
Flora, OR 97828

Built in 1910. Lost Prairie School District 29
originated in 1890. These small country schools
often started in homes of early settlers. The first
class of the Lost Prairie school district had an
enrollment of five. This structure is fragile.
Please look at the school from the road; entry is
not permitted.

31

Flora School House
80974 College Lane
Flora, OR 97828

The Flora school district was formed in 1891
and this school was built in 1915. Prior to the
school house you see today, there were two
earlier buildings. The first school (1894-1902)
was a log building just south of town with 34
students. The second school building (1903-
1915) had 50 plus students. The Flora school
building closed in 1977. Restoration and repur-
posing of the school is a community goal.

30

Oren Shuman Barn
79868 Redmond Grade Road
Flora, OR 97828

Built circa 1900. Oren Shuman was among the
earliest settlers to explore Arko and the Lost Prai-
rie area (1887). Only a handful of families were
living in the northern part of Wallowa county
at this time. As noted in Carving the North End
of Wilderness: Flora (Beddow, 1985), “This Arko
ranch (Oren Shuman place), with its rolling
grain fields and garden and its great barn,
be came one of the show places of the Arko-Lost
Prairie area."

35

Richman Barn (barn set by itself)
77918 Grouse Creek Lane
45.96593, -117.42761
Flora, OR 97828

Built circa 1910, this barn was owned by Ercell
Richman, a longtime resident of Grouse Flat.
This is an original gothic style barn, with a
pointed arch roof. Currently owned by the
Rebar Ranch, it is used for saddling horses
and feed and tack storage. Recent restoration
work makes it one of the nicest wood barns in
the county. To see this barn requires nearly 6.5
miles of travel from Troy on gravel roads. A SUV
is suggested, with plenty of gas. The views and
the ranch setting are spec tacular!

36

R
ic

k
St

ep
he

ns

Lost Prairie Barn
86264 Lost Prairie Road
Flora, OR 97828

This ranch is referred to as the Al Cole place.
Some of the most spectacular views of the
rugged Grande Ronde country are seen from
Lost Prairie, only matched by the Grouse Flat
area to the north of the Grande Ronde canyon.
Built circa 1915, the barn is now owned by the
Spiller family.

32

Arko School
79868 Redmond Grade Road
Flora, OR 97828

This school was built in 1910. The Arko School
District 10 predates 1884. This is a framed build-
ing across the road from the Bill Baker Barn
#34 on Redmond Grade Road. This structure is
fragile. Please look at the school from the road;
entry is not permitted.

33

Bill Baker Barn (round barn)
79860 Redmond Grade Lane
Flora, OR 97828

Circa 1904, this 18-sided barn was built by Bill
Baker, a pioneer business man of Flora who
owned a store, sawmill, and flour mill, as well
as being the Flora postmaster from 1899 to 1913.
The barn sits on the old Oren Shuman ranch
and is owned by the Spiller Family. In an act of
love for this barn, Shirley Spiller purchased the
barn, moved it to their property in 2006, and
started the journey of restoration.

34

Le
on

 W
er

di
ng

er

The Wallowa Barn Tour is a “drive or ride by”
experience to view these beautiful barns. Please

do not enter private property. Thank you.

to Golf
Course Rd

82

82

Airport Ln

Lostine R
iver Rd

Enterprise

Joseph

Lostine

12
11

5

Mawhin
Rd

Clark Ln

H
urricane C

reek R
d

8

Pine Tree Rd

Langston
Rd

Stockton Rd

Fish Hatchery Ln
Homan Rd

Sunrise Rd

Golf
Course Rd

27

26

Green
Valley Rd

351
Main St

Walker Rd

Eggleson
Rd

18

6

82

82

82

82

3

2

Allen
Canyon
Loop Rd

3

School
Flat Rd

82

Sherrod Rd

Baker
Rd

Jim Town Rd

W
arnock R

d

7

82

21
13

to
Wallowa

10
9

to Joseph
Canyon Overlook
(stop #28), 30 miles

to Wallowa
Lake

to Imnaha,
25 miles

Green = Wallowa Barns
Scenic Bike Route

Wilson
Rd

350

Liberty
Rd

Knapper
Rd

4
1

Jim Town
Rd

Dobbin Rd

22

Dobbin Rd

Prairie
Creek Rd

Turner
Ln

Tucker
Down

Rd

16

14
15

350

350

19

17

25 24

20

23

Harmon Barn
82293 School Flat Road
Enterprise, OR 97828

The Harmon place is a Century Farm, first
settled by the Chapman family in the 1890s.
Harry Harmon (grandfather of current own-
er) purchased the land in 1910. Built in 1928,
the barn was ordered from the Gordon-Van
Tine Company of Iowa. It was used for dairy
operations and to house draft horses for the 720
acre farm.

6

Hammerstrom Barn (Haas Barn)
64745 Pine Tree Road
Enterprise, OR 97828

Built circa 1890s. The Haas family homesteaded
this property in the late 1890s. Grandson, Jay
Langston, owned the farm for years and built up
a nationally recognized quarter horse operation
known as the Arrowhead Ranch.

10

Buckles Barn (Fisher Barn)
63070 Hurricane Creek Road
Joseph, OR 97846

Built in 1926. This barn was a working barn
with stalls for horses or for calving cows, and
a dairy area. The upper barn was also used
socially for dances and showing movies in earlier
days. This well maintained barn is owned by
Frances Buckles.

12

McClain Barn
62253 Knapper Road
Joseph, OR 97846

The McClains were raising hogs and dairy cows
when the barn was built in 1920. Margaret
McClain recalled that the cream was what put
groceries on the table. The old farmhouse has
been replaced and a riding arena added. Al
Adelsberger is the current owner of the ranch.

19

Strickler Barns
61608 Tucker Down Road
Joseph, OR 97846

Built circa 1900-1920. Both barns were built by
the well known early settlers, the Down family.
The Strickler family bought the property in
1940 and operated a hay and cattle ranch. The
ranch is now part of Triple Creek Ranch.

17

Wade House & Barn
64254 Pine Tree Road
Enterprise, OR 97828

This stately home and barn were built by Aaron
and Molly Wade in 1898. The Wade family start-
ed with raising sheep, then cattle, and finally
responded to the wheat boom during World
War I. Aaron Wade was famous for his mules,
which pulled large combines to harvest his and
neighboring farmers’ grain.

9

Mawhin Barn
65013 Mawhin Road
Enterprise, OR 97828

Built circa 1900. Early pioneer King S. Francis
came to Wallowa County in 1886 and this was
one of his many properties. Family members
Leon and Lora Mawhin inherited this property
and it has been passed down to the fourth gen-
eration. Grandfather Leon raised cattle, always
had a lush hay crop, and irrigated the entire
property by hand. Grandmother Lora grew a
beautiful garden, raised chickens and sold eggs,
and cooked all their meals on the old wood cook
stove. This was the way of life in those days and
the ranch looks much like it did back then.

8

Knapper Barn
63319 Dobbin Road
Joseph, OR 97846

The Knapper family built this barn in 1903 and
used it for a small dairy. The milking parlor is on
one side, with horse stalls on the other side. Hay
was stored in the center of the barn. It is now
known as the Smith barn.

20

Alford Barn
85123 Walker Lane
Joseph, OR 97846

Built in 1915 by H.D. Davidheiser for horses
and a small dairy. The Alford family has owned
this property since 1936. Beside this barn is the
beautiful, historic farm home.

21

Rudger Barn
63819 Dobbin Road
Joseph, OR 97846

Built in 1905. Historically, this was the Rudger
farm for years and it was a dairy operation.
Current owners are Rob & Ary Lamb.

22

Bauer Barn
83825 Eggleson Road
Enterprise, OR 97828

Built circa 1908. Jacob Bauer came to Wallowa
County in 1904 to manage a brewery. He moved
his family to this property and built the barn
and a two story house. Barn is owned by the
Makin Family. Beautiful site!

25

Brink Barn
64870 Green Valley Road
Enterprise, OR 97828

Built circa 1930s, this is a wonderfully main-
tained barn with a magnificent backdrop of
the Wallowas. This is one of the many ranches
bought up by King S. Francis for his children.
He lived on this property for many years.

26

Green Family Barn
65194 Green Valley Road
Enterprise, OR 97828

Built circa 1930s by the Green Family, who
moved to Wallowa County in 1915. The family
was known for their expert horsemanship and
horse racing. Dr. R. Boyd and his family are the
current owners.

27

Lone Star Barn
62324 Knapper Road
Joseph, OR 97846

Built in 1935 by the Varney family, this barn was
primarily used for sheep and livestock. The top
half stores hay. Beautiful barn and backdrop!

18

Jo
ni

 K
ab

an
a

IRA Pace Barn
64720 Dobbin Road
Joseph, OR 97846

This barn was built in 1913 by a crew of traveling
builders that went from town to town building
barns for a living. The barn was used to store
hay and horse stalls were later added. Now two
owls reside here, along with many stored items.

23

Sunrise Iron
65708 Sunrise Road
Enterprise, OR 97828

Owned by artist and farmer Erl McLaughlin,
Sunrise Iron Museum is a hidden gem of the
Wallowas. The massive collection includes
restored tractors and other relics dating back to
the days of the Oregon Trail and early settlement
of the Wallowa Valley. Call to reserve a tour and
experience Erl’s unique presentation on early
pioneering, 541.426.4407 or 541.263.0755.

7

Bobbit Barns
63205 Hurricane Creek Road
Joseph, OR 97846

Built circa 1900-1920s. County records indicate
only two families have owned this farm since
1917, the Himelwrights and the Bobbits. Both of
these barns were used for horses. The Bobbits
have maintained the barns beautifully.

11

Brennan Barn
63051 Prairie Creek Road
Joseph, OR 97846

Built in 1933 by the Daggett family, the original
owner was Ben Marks. After a few owners, the
property was purchased by Mike Brennan and
family in 1961. The OK Quarter Circle brand on
the barn is best known for belonging to Walter
Brennan, a western movie star who made
Wallowa County his home. Mike Brennan still
owns this ranch.

15

Marks Barn
64110 Imnaha Highwway.
Joseph, OR 97846

Fred Marks built this barn in 1910 and it stayed
in the Marks family until just recently. Originally
a milking barn, it was later used for hay and
storage. Jill McClaran purchased this property
and gave the barn a nice coat of paint. It once
again looks alive and like the beautiful barn it
was built to be.

14

G
ar

y
H

al
vo

rs
on

Octagon Barn
62405 Tucker Down Road
Joseph, OR 97846

Built in 1906. Napoleon Beaudoin used this
barn as part of a large sheep raising operation.
The name Crossed Sabers Ranch is inscribed
over the barn doors to commemorate owner
Allan Carpenter's stint in the cavalry. One of
Wallowa County’s most photographed barns.

16

Jo
ni

 K
ab

an
a

Pfeaster Barn
69146 Allen Canyon Loop Road
Wallowa, OR 97885

Built circa 1940. According to locals, the Pfeaster
barn was likely built in the 1940s. Originally used
for dairy operation, the well-cared-for barn is
now retired, to be enjoyed by barn lovers.

3

Norman Barn
66618 Lostine River Road.
Lostine, OR 97857

Built in 1940, this barn was part of a sheep and
cattle ranch operated by the Courtney family.
Bill Norman purchased the property in 1960
and has reroofed the barn and shored up the
east wall.

5

L.W. Minor Barn
71094 Jim Town Road
Lostine, OR 97857

Built circa 1927. Lew Minor was an award win-
ning rodeo bronc rider. Lew’s parents crossed
the Great Plains in an ox-drawn covered wagon
in 1864 and eventually moved to this property.
Lew married and settled on his folks’ place.
Well maintained barn.

2

Chianne Cattle Ranch
68635 Allen Canyon Loop Road
Wallowa, OR 97857

Built circa 1920s. First owned by Lyle and Helen
Roberts, the ranch has changed hands over the
years. The barn was very close to collapse when
the current owners, Jim and Annerose Carlile,
purchased it in 1991. At the time, the seller
offered to tear down the barn. Annerose said
absolutely not, and Jim and Annerose started
the journey of barn restoration work with shov-
els, wheel barrels, hammers, nails and a ladder.

4

Riverview Dairy Barn (Wilson Barn)
66367 Riverview Lane
Joseph, OR 97846

Now referred to as the Riverview Dairy barn,
this classic Pennsylvania-style barn was built
in 1916. Hugh Wilson studied barn plans, drew
the design, and built the barn. Hardware was
from Wisconsin and the old growth Doug las fir
structural beams came by rail from Til lamook,
Oregon. This is a favorite barn for the locals and
is still sometimes called the Wilson barn.

13

Jo
ni

 K
ab

an
a

Jo
ni

 K
ab

an
a

Arment Sunburst Barn
58541 Clark Lane (Haun Road)
Lostine, OR 97857

Built circa 1890s south half/1930 north half.
This property was originally part of the vast
holdings of homesteader James Francis Haun.
James and his older brother Jacob emigrated to
Wallowa County in 1878, arriving at a time when
the Nez Perce band, under leadership of Chief
Joseph, was in conflict with the army and settlers
in this region. The current owners, Steve and
Joella Arment, have restored the 4700 square
foot home as their dwelling, and are now
focusing on restoring the 10,000 square foot,
double-cupola barn.

1

Jo
el

la
 A

rm
en

t

G
ar

y
H

al
vo

rs
on

Eggleson Barn
83892 Eggleson Road
Enterprise, OR 97828

Built by J. A. Bert Eggleson in 1910, this is one of
the most often photographed barns in Wallowa
County. Bert used large draft horses and worked
them in the construction of the Wallowa Lake
Dam. Eggleson Road was named after his family.

24

The Wallowa Barn Tour is a “drive or ride by”
experience to view these beautiful barns. Please

do not enter private property. Thank you.

