

Ebook Directory
the best source of ebook

The book was found

Barrier-Free Travel; The Grand Canyon For Wheelers And Slow Walkers

Synopsis

Barrier-Free Travel The Grand Canyon for Wheelers and Slow Walkers Penned by accessible travel expert Candy Harrington, this handy access guide includes detailed access information about trails, sites and attractions in one of America's most visited national parks. Along with information on accessible sites on the North and South Rim, the book also includes hard-to-find access information about Grand Canyon West, which is located outside of the national park on Hualapai land.

Accessible lodging choices in and near the park are also included; and if you'd like to ride the rails to the South Rim, there's information on how to do that too. The guidebook features: Accessible Trail Information Accessible Lodging Options on the North and South Rim Photos of Accessible Rooms in the Park Details on Accessible Bus and Helicopter Tours The Only Driving Route to the Bottom of the Canyon Access at the Grand Canyon Skywalk Accessible Lodging at Grand Canyon West Shuttle Bus Routes and Access Details Special Access Passes and Permits Accessible Museums, Attractions and Historic Sites Access on the Historic Grand Canyon Railway Accessible Lodging at the Williams Railway Depot Windshield Views Throughout the Park A must-read if the Grand Canyon is on your bucket list, **Barrier-Free Travel; The Grand Canyon for Wheelers and Slow Walkers** is a great resource for seniors, parents with stroller-aged children, Baby Boomers, folks who just like to take things a littler slower and anybody who uses a cane, walker, wheelchair or scooter.

Book Information

Paperback: 94 pages

Publisher: C & C Creative Concepts (May 2, 2014)

Language: English

ISBN-10: 0692210520

ISBN-13: 978-0692210529

Product Dimensions: 6 x 0.2 x 9 inches

Shipping Weight: 6.9 ounces (View shipping rates and policies)

Average Customer Review: 3.7 out of 5 stars 6 customer reviews

Best Sellers Rank: #258,958 in Books (See Top 100 in Books) #6 in [Books > Travel >](#)

[Specialty Travel > Special Needs](#) #26 in [Books > Travel > United States > Arizona > Grand Canyon](#)

Customer Reviews

Candy B. Harrington Known as the guru of accessible travel, Candy Harrington has been writing

about this niche exclusively for the past 18 years. She's the founding editor of Emerging Horizons, and the author of the classic Barrier-Free Travel; A Nuts and Bolts Guide for Wheelers and Slow Walkers. Candy's work can also be found in disability-related magazines, mainstream publications and websites. Tape measure in hand, Candy hits the road often, in search of new accessible travel options. Candy also blogs regularly about accessible travel news, resources and industry updates on her Barrier Free Travels blog at www.BarrierFreeTravels.com.

good product and turnaround

Great information for planning a trip with a wheeler parent. Helpful for accommodations even down to the parking.

Given us lots of ideas.

Great info

not as useful as expected. I have COPD not in wheelchair. Tu

this price is valuable. for my best friend, great and good experience. This product is so great. I love it. It cuts like no other product I have even had. If you want A great product you need this one. delivery on time receive it next day .

[Download to continue reading...](#)

Barrier-Free Travel; The Grand Canyon for Wheelers and Slow Walkers Barrier-Free Travel (Barrier-Free Travel: A Nuts & Bolts Guide for Wheelers & Slow Walker) Barrier-Free Travel: A Nuts and Bolts Guide for Wheelers and Slow-Walkers Barrier-Free Travel: A Nuts and Bolts Guide for Wheelers and Slow Walkers, 3rd Edition Barrier Free Travel: Olympic and Mount Rainier National Parks: For Wheelers and Slow Walkers Barrier Free Travel: Utah National Parks for Wheelers and Slow Walkers Barrier-Free Travel: Favorite Florida Parks: for Wheelers and Slow Walkers Slow Cooker Recipes: 2,000 Delicious Slow Cooker Recipes Cookbook (Slow Cooker Recipes, Slow Cooker Cookbook, Slow Cooker Chicken Recipes, Slow Cooker Soup Recipes) 101 Accessible Vacations: Travel Ideas for Wheelers and Slow Walkers My Grain & Brain Gluten-free Slow Cooker Cookbook: 101 Gluten-free Slow Cooker Recipes to Boost Brain Power & Lose Belly Fat - A Grain-free, Low Sugar, Low Carb and Wheat-Free Slow Cooker Cookbook There Is Room at the

Inn: Inns and B&Bs for Wheelers and Slow Walkers 22 Accessible Road Trips: Driving Vacations for Wheelers and Slow Walkers Resting Easy In The US: Unique Lodging Options for Wheelers and Slow Walkers Crock Pot: Everyday Crock Pot and Slow Cooker Recipes for Beginners(Slow Cooker, Slow Cooker Cookbook, Slow Cooker, Slow Cooker Cookbook, Crockpot Cookbook, ... Low Carb) (Cookbook delicious recipes 1) AAA Barrier-Free Travel New York City (AAA's Barrier-Free Travel) Grand Canyon: The Complete Guide: Grand Canyon National Park (Color Travel Guide) A Complete Guide to the Grand Circle National Parks: Covering Zion, Bryce Canyon, Capitol Reef, Arches, Canyonlands, Mesa Verde, and Grand Canyon National Parks (English and Japanese Edition) A Family Guide to the Grand Circle National Parks: Covering Zion, Bryce Canyon, Capitol Reef, Canyonlands, Arches, Mesa Verde and Grand Canyon A Family Guide to the Grand Circle National Parks: Covering Zion, Bryce Canyon, Capitol Reef, Canyonlands, Arches, Mesa Verde, Grand Canyon (Second Edition) Along the Rim: A Guide to Grand Canyon's South Rim, Second Edition (Grand Canyon Association)

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)