

Hood River County FactsHood River County FactsHood River County FactsHood River County Facts

O
nce a corner of the nation’s largest county,
Hood River County is now the second small-
est in the state, at 522 square miles. With the

Columbia River forming its northern boundary, the

county rises from 51 feet above sea level on the river,
to its southern tip on the top of Mt. Hood, at 11,245
feet. Its western boundary lies in the Cascade Range
and its eastern boundary is roughly marked by Fir
Mountain, Bald Butte and Surveyor’s Ridge.

Over half of the land base in the county is under fed-
eral ownership through the Mt. Hood National Forest
and the Columbia River Gorge National Scenic Area.
Hood River County owns and manages 31,000 acres
of forest and there are another 28,000 acres of private
forest land, all managed for timber production.

Hood River County’s population has been growing by
leaps and bounds in recent years. In 2000 the
county’s population was 20,411, a 21% increase over

1990. Of those, 5,831 live in the City of Hood River,
1,100 live in the City of Cascade Locks and the rest
are dispersed throughout the county.

Principal industries in the county include agriculture,
recreation and tourism. Hood River County produces
more winter pears than any other county in the United
States. There are 15,000 acres of irrigated cropland,
mainly planted to pears, cherries, apples and wine
grapes, earning over $56 million in gross sales in
2006. There are 350 fruit growers in the county; 12
have orchards larger than 200 acres, while the aver-
age size is 59 acres.

Recreational activities include windsurfing, skiing,
snowboarding, biking, kayaking, kiteboarding and
hiking. Regional tourist destinations include Mult-
nomah Falls, Timberline Lodge, Mt. Hood Meadows,
the Gorge Discovery Center, the historic Mount Hood
Railroad and the Sternwheeler Columbia Gorge. The
growing season is celebrated twice each year, with
the Hood River Valley Blossom Festival occurring
the third full weekend in April and the Hood River
Valley Harvest Festival occurring the third full week-
end in October. There are numerous other local festi-
vals and events, with destination weddings drawing
an increasing number of visitors each year.

With its proximity to Portland,
excellent weather and easy-
going ambiance, it’s no wonder
that Hood River County has
seen a marked influx of new
residents. Like earlier settlers
before them, the new residents
are seeking their bit of paradise
in which to live, work and play.

Article written in cooperation
with: Genevieve Scholl-Erdmann
and Melanee Gillette, Hood River
County Chamber of Commerce &

Visitors Council and Jean

Godfrey, Columbia Gorge Fruit
Growers

Page 4

View of Mt. Hood from a

Hood River Valley orchard

2002 Census of Agriculture County Data, USDA National Agricultural Statistics Service, OSU Extension Service, Hood River County

County Land Use (Acres)

Wine Grapes, 99

Asian Pears, 88

Orchards,

12,087

National Forest,

172,665

Residential, 77,831

(Includes Non-Commercial

Timber Lands)

Private Commercial

Forest, 28,000 County Forest,

31,000

Bartletts, 3,200

Apples, 1,200

Cherries, 1,700

Winter Pears, 7,500

Other Farms,

13,382

Resources
Hood River County Chamber of

Commerce & Visitors Information Center
www.hoodriver.org

