

Legend

- | | | | | | |
|-----------------------------|--|----------------------------|---------------------------|------------------------|---------------------|
| Off-Street Multi-Use Path | Caution Area | Traffic Signal | Slight Incline | School | County Line |
| Bike Lane or Wide Shoulder | Future Off Street Multi-Use Path Trail | Pedestrian Crossing Signal | Moderate Incline | Difficult Intersection | Gresham City Limits |
| Shared Road - High Volume | Trail | Library | Steep and/or long incline | Freeway and Ramps | |
| Shared Road - Medium Volume | Park | Light Rail Stop | Drinking Fountain | Hospitals | |
| Shared Road - Low Volume | Green Space | Transit Stops | Rest Room | | |

GRESHAM

BICYCLING MAP AND GUIDE

BICYCLES ON TRIMET
 Bike or walk further using public transit. TriMet serves the Gresham area with bus and MAX light rail service.

- Bicycles are allowed on all buses and MAX.
- Lock your bike at MAX stations or rent a bike locker. Call 503-962-2104.
- Tandem, long recumbent bikes, gas powered bikes, and bikes with trailers not allowed on TriMet.

PERCENTAGE OF NATURAL SURFACE TRAILS THAT ARE OPEN TO BICYCLISTS IN GRESHAM
100*

* ALL DATA FROM CITY OF GRESHAM

GENERAL TRANSIT INFORMATION FOR THE PORTLAND METRO REGION

TriMet: for trip planning assistance and service alerts call the Rider Info Line at 503-238-RIDE (7433) or www.trimet.org

Bikes on TriMet www.trimet.org/howtoride/bikes/

Ride Connection—
—serving those with special needs 503-226-0700
www.rideconnection.org

BICYCLE RECOVERY INFORMATION

If your bike is stolen, you will need this information to report to the police.

- Year
- Make
- Model
- Style (e.g. mountain, road)
- Color
- Serial #
- Additional descriptions and accessories

The serial number is particularly important; it is a unique number that identifies your bike. Look for it on the bottom of the frame around the bottom bracket. You can also include a photo of your bike.

BICYCLE TIPS FOR COMMUTERS
 Follow these tips for safe riding.

- Ride on the right side of the road and always ride with the flow of traffic.
- Obey all stop signs, traffic signals and lane markings. Make eye contact with drivers.
- Always wear a helmet and eye protection to protect your head and eyes in the event of a crash or fall.
- Bicyclists and passengers younger than 16 are required to wear a helmet.
- Consider distance, traffic volume, road width, and condition and terrain, when selecting a bike route.
- Have your bike checked by your local bike shop for safety. Learn how to repair a flat, fix a chain and inspect your brakes.
- Dress appropriately: use layers and wind proofing for cold days; wear rain gear and consider adding fenders to minimize rain splash; and always wear bright colors to be seen.
- Use bike lights on the front and back of your bike if you ride at night.
- Properly secure any items you may be carrying.

PERCENTAGE OF ARTERIAL STREETS WITH DEDICATED SPACE FOR CYCLISTS
95

BICYCLE ROUTES

- Bicycles are legally allowed on all shared roads. Obey all traffic rules.
- Multi-use paths are great places to bike and walk without worry about cars, trucks and buses.
- Slower multi-use path users have the right of way
- Use slow to moderate speed on paths
- Keep right except when passing
- Remember to leave room to allow others to pass
- Use an audible warning sound when passing, such as a bell or say "on your left"
- Obey all trail and road signs
- Use caution when crossing streets or driveways

CONTACTS AND SUPPORT
 Bicycle Shops in the Gresham Area
 Bicycle Safety Programs/Classes/Groups

Bicycle Transportation Alliance
 503-226-0676

<https://btaoregon.org/CommunityCyclingCenter> 503-288-8864
www.communitycyclingcenter.org

Portland Wheelmen Touring Club 503-666-5796
www.pwtc.com

ESTIMATED NUMBER OF PUBLIC AND PRIVATE BIKE PARKING SPACES
5,000

REPORT ROAD HAZARDS

City of Gresham Operations 503-618-2626
City of Portland 503-823-1700
Multnomah County 503-988-5050
Oregon Department of Transportation (ODOT) 503-283-5859

FOR MORE INFORMATION

City of Gresham Transportation Planning 503-618-2235
 1333 N.W. Eastman Parkway
 Gresham, OR 97030
GreshamOregon.gov/transportation

NUMBER OF BIKE HELMETS DISTRIBUTED AT SAFETY EVENTS
1,000+

GRESHAM IS THE GATEWAY TO BIKE FUN IN THE COLUMBIA RIVER GORGE AND ON MT. HOOD.

NUMBER OF MILES OF BIKE LANES
116+

SAFETY TIPS AND BICYCLE LAWS
 As a bicyclist, you have the same rights and responsibilities as a motorist. Follow these tips to make your ride safe and enjoyable.

Be predictable
 Ride so drivers can see you and predict your movements.

- Obey traffic signs and lights**
 To be respected by motorists, obey the same traffic laws they obey.
- Use bicycle traffic detection devices**
 Look for a small, white bicycle decal in the pavement at an intersection. Place your wheel over it to change the traffic signal.
- Never ride against traffic**
 Motorists aren't looking for bicyclists riding on the wrong side of the road. To be most visible and safe, ride with traffic.
- Use hand signals**
 Hand signals tell motorists you will be changing direction. You are required to signal 100 feet before turning at an intersection.
- Don't weave between parked cars**
 Ride as close as possible to the right. Ride consistently, and always scan parked vehicles for people who may open a door in your path.
- Ride in the middle of the lane**
 At busy intersections and when riding at the same speed as motor vehicle traffic, you can ride in the middle of the lane. Otherwise, you must ride as far to the right as practical unless you are passing, preparing for a left turn, avoiding hazards or riding in a lane too narrow for a bicycle and vehicle to travel side by side.
- Turn correctly**
 There are two ways to turn left: you can signal and turn left from the traffic lane, or you can keep to the right until you reach the far corner of the intersection and then turn your bike and wait until it is clear (or the light changes) before crossing.
- Go slowly on sidewalks**
 You must yield to pedestrians and provide an audible warning as you prepare to pass them.

Be alert
 Ride defensively and expect the unexpected.

- Use caution when passing**
 You may pass slowed or stopped traffic on the right only when it is safe. Be very careful when overtaking cars and stay out of a motorist's blind spot as a driver may not signal when turning.
- Be prepared for a stopped vehicle pulling into your path**
 Until you've made eye contact, assume that a stopped motorist in a driveway or cross street has not seen you approach.
- Know what's behind you**
 Train yourself to look over your shoulder without losing your balance or swerving, or use a rearview mirror.
- Avoid road hazards**
 Be on the lookout for rail tracks, sewer grates, manhole covers, oily pavement, wet leaves, gravel and ice. Cross rail tracks at a right angle. Do not ride through large puddles; they may hide a pothole.
- Be equipped**
 Invest in the necessary gear.
- Cover the basics**
 Your bike should be sized to your height. A hard-shell helmet reduces your risk of head injury in a crash. Bicyclists and passengers under 16 are required to wear one.
- Gear up for urban conditions**
 Front and rear bike lights are required if you ride at dusk, dawn or night. Consider a rearview mirror, fenders for rain, a bell, plus a rack, basket or bike bag to carry groceries, books and necessities.

Information provided by Metro

GRESHAM

BICYCLING MAP AND GUIDE

BIKE FRIENDLY GRESHAM ACTIVITIES AND EVENTS

- May Bike Month
- Gresham Area Chamber of Commerce Bicycle Tourism Initiative
- Bicycle Transportation Alliance Partnership
- Safe Routes to Schools Program
- September Bike Commute Challenge
- Bike Helmet Safety Events
- Community Rides and Races
- Transportation Safety Fair and Bike Rodeo
- Policy-Makers Bike Ride

ABOUT THIS MAP

This map was designed and printed with grant funds provided by the Center for Disease Control and Prevention, in partnership with the Multnomah County Health Department.

This map was printed locally using soy-based inks on 100% tree-free alternative paper made from calcium carbonate. This paper is chlorine free and biodegradable, as well as water, grease, and tear-resistant.

COPIES OF THIS MAP MAY BE PICKED UP AT:

Gresham City Hall
 1333 N.W. Eastman Parkway
 Gresham, OR 97030
GreshamOregon.gov/transportation

CITY OF GRESHAM DOWNTOWN BIKE ROUTES

REGIONAL MAP

TRAVEL OPTIONS

Instead of driving your car alone, consider flexible and economical travel options such as MAX light rail, bus, walking, biking, carpooling, vanpooling, or car sharing. There are lots of options in Gresham.

If each household in the Portland metro region eliminated just two single-person car trips (one round-trip) each week, there could be a 4 to 5% percent reduction in the number of cars on the road. Visit the website "Drive Less. Save More." www.drivelessavemore.com

DISCLAIMER

This map shows bicycle routes in the City of Gresham and its vicinity. While we have endeavored to provide a high-quality, accurate and usable map, the information is advisory only. You are responsible for your safety, and assume all risks as to the conditions of the map information, and agree that you use it at your own risk. Always remember that routes, paths, traffic and roadway conditions vary by time of day, day of week, and time of year. We hope this map will provide you with a resource that can help you find bicycling routes in our community.

Limited information regarding bike routes outside of Gresham's jurisdiction are included on the map, primarily from data provided by Metro. Difficult intersections and elevation gain arrows are not included outside of Gresham city limits.