


"Gateway to the Columbia Basin"
EPHRATA, WA

Enjoy all this area offers from our local water park to geological wonders and breathtaking views! Camping, hiking, water skiing, and fishing can all be enjoyed within the Columbia Basin.

2015 Events:

October 24th: Wine & Art Walk
November 28th: Small Business Saturday
December 12th: Miracle on Main Street

2016 Events:

March 26th: Annual Ephrata Chamber Auction
July 15th-16th: Basin Summer Sounds

EPHRATA CHAMBER OF COMMERCE
112 Basin St. SW, Ephrata WA 509-754-4656
info@ephratawachamber.com • www.ephratawachamber.com