

Tombstone Visitors Center (520) 457-3929

Downtown Walking Map

(see other side for highlights!)

More than 100 exciting stores, restaurants, gunfighter shows, historic saloons and museums... plus great motels, an award-winning microbrewery and a true-West silver mine tour.

How to see it all? Use this walking map. Each city block has a big black letter, and every attraction has a number. Example -- the OK Corral, near 3rd on Allen, is 'J-1'.

- R**
- R-1 Saddles Leather Goods and Books
- R-2 Red Dirt Shirts
- R-3 Smoke Signals Outlaw Social Club
- R-4 Desert Eagle Trading Post
- R-5 Arlene's Jewelry and Gifts
- R-6 Madame Mustache
- R-7 Big Nose Kate's Saloon
- R-8 J.L. Silver Co. Gifts
- R-9 Western Edge Trains
- R-10 Oil and Vinegar Company
- R-11 Cochine of Tombstone
- R-12 Those Were The Days Collectibles
- R-13 Miss Kitty's Victorian Boutique

- R-14 Killer Bees Desert Honey
- R-15 Cafe Margarita Mexican Restaurant
- R-16 U Scream 4 Ice Cream, 22 Flavors
- R-17 Shabby Chic
- R-18 Tombstone Armoury
- R-19 Fortune Teller
- R-20 Southwest PowerWear
- R-21 Rose Tree 1880's Museum
- R-22 Old Tombstone Tours - stagecoach
- S**
- S-1 Longhorn Restaurant
- S-2 Branding Iron Western Apparel
- S-3 Tombstone Photo Studio & Emporium
- S-4 Sweet Memories
- S-5 Doc Hollidays Saloon
- S-6 Sister Paranormal Investigations
- S-7 Watt & Tarbell
- S-8 Fallen Angel Fudge & Ice Cream
- S-9 Bird Cage Theatre
- S-10 The Tombstone News

- U**
- U-1 Tombstone Brewing Company
- W**
- W-1 Gunfighter Hall of Fame Museum
- W-2 Chuckwagon Restaurant
- X**
- X-1 City Public Library
- X-2 Old Tombstone Western Town
- Y**
- Y-1 Tombstone Silver Mine Tours

- C**
- C-1 Sagebrush inn
- C-3 Marie's Bed and Breakfast
- C-1 Wyatt Earp House and Gallery
- D**
- D-1 Larian Motel
- D-2 Tombstone Boarding House Inn
- E**
- E-1 Tombstone Motel
- G**
- G-1 Ike's Mini Market & Gas Station

- H**
- H-1 Wells Fargo RV Park
- H-2 Tombstone Sarsparilla
- H-3 OK Cafe
- J**
- J-1 OK Corral Theater and Store
- J-2 Tombstone Historama
- J-3 Outlaw T's Books & More
- J-4 Superstition Sue Gifts
- J-5 Silver Strike Winery
- J-6 Old Time Can-Can Photos
- J-7 Puny John's BBQ
- J-8 Butterfield Stage Line

- K**
- K-1 Arlene's Southwest Trading Co.
- K-2 The Shady Lady
- K-3 Tombstone Mustachery
- K-4 Bronco Mercantile
- K-5 Red Buffalo Trading Company
- K-6 Spur Western Wear
- K-7 Ike Clanton's Haunted Hotel
- K-8 Russell's Roadrunner Stetson
- K-9 Moccasin Gifts and Trading Co.
- K-10 Crystal Palace Saloon
- K-11 The Epitaph Newspaper Museum
- K-12 Tucson Stage Line

- L**
- L-1 Ladies and Lace in the Oriental Saloon
- L-2 Silver Hills Trading Company
- L-3 Outpost Jewelry and Gifts
- L-4 Big Iron Shooting Gallery & Poker
- L-5 Annie's Place Gifts
- L-6 Old Timey Photos
- L-7 Tombstone Harley-Davidson Shop
- L-8 Ice Cream and Sandwiches
- L-9 T. Miller's Mercantile and Hotel

- P**
- P-1 Four Deuces Saloon and Grill
- P-2 The Saloon Theater
- P-3 Wyatt's Hotel & Coffee House
- P-4 American Legion Post 24
- Q**
- Q-1 Tombstone Art Gallery
- Q-2 Ranger Museum and HQ
- Q-3 Tombstone Trolley
- Q-4 Tombstone Trading Company
- Q-5 Flower Shop

Visitors Center 395 E. Allen Street, Tombstone, AZ 85638

Tombstone Visitors Center (520) 457-3929

Downtown Walking Map

(see other side for detailed map!)

Enjoy!

Breakfast, Lunch, Coffee, Treats

Wyatt Earp loved Ice Cream and Root Beer!

- H-2 Tombstone Sarsparilla
- H-3 OK Cafe
- L-8 Ice Cream and Sandwiches
- L-9 The Diner at Tina Miller's Mercantile
- W-2 Chuckwagon Restaurant
- P-3 Wyatt's Hotel & Coffee House
- S-4 Sweet Memories
- S-8 Fallen Angel Fudge & Ice Cream
- R-16 U Scream 4 Ice Cream, 22 Flavors
- R-15 Cafe Margarita Mexican Restaurant

Stages and Trolleys

On historic Allen Street, and all over town

- J-8 Butterfield Stage Line
- K-12 Tucson Stage Line
- Q-3 Tombstone Trolley
- R-22 Old Tombstone Tours - stage

More than 100 exciting stores, restaurants, gunfighter shows, historic saloons and museums... plus great motels, an award-winning microbrewery and a true-West silver mine tour.

How to see it all? Use the walking map on the other side. Each city block has a big black letter, and every attraction has a number. Example -- the OK Corral, near 3rd on Allen, is 'J-1'.

Restaurants

Excellent Dinner Dining at regular prices

- J-7 Puny John's BBQ
- M The Depot at 10th & Fremont
- R-15 Cafe Margarita Mexican
- S-1 Longhorn Restaurant

Saloons

Tombstone bars also serve superb Lunch & Dinner

- K-10 Crystal Palace Saloon
- M Crazy Annie's at 10th & Fremont
- M Johnny Ringo's at 10th & Fremont
- P-1 Four Deuces Saloon and Grill
- R-7 Big Nose Kate's Saloon
- S-5 Doc Hollidays Saloon
- U-1 Tombstone Brewing Company

Museums

The Real West comes alive just down the street

- A Boothill Cemetery
- C-1 Wyatt Earp House and Gallery
- K-11 The Epitaph Newspaper Museum
- Q-1 Tombstone Art Gallery
- Q-2 Ranger Museum and HQ
- R-21 Rose Tree 1880's Museum
- V Old Courthouse State Park
- W-1 Gunfighter Hall of Fame Museum

Motels, Hotels & RV Parks

The best night's rest in the West

- C-1 Sagebrush inn
- C-3 Marie's Bed and Breakfast
- D-1 Larian Motel
- D-2 Tombstone Boarding House Inn
- E-1 Tombstone Motel
- F Budget Host Inn
- F Trail Rider's Inn
- H-1 Wells Fargo RV Park
- L-9 T. Miller's Mercantile and Hotel
- P-3 Wyatt's Hotel & Coffee House

Shows and Tours

Lights! Cameras! Action! True-life adventure awaits

- J-1 OK Corral Theater and Store
- J-2 Tombstone Historama
- K-7 Ike Clanton's Haunted Hotel
- L-4 Big Iron Shooting Gallery & Poker
- P-2 The Saloon Theater
- S-6 Sister Paranormal Investigations
- S-9 Bird Cage Theatre
- X-2 Old Tombstone Western Town
- Y-1 Tombstone Silver Mine Tours

