

- 18 LV / Ogresmuīžas stārkū kolonija** 450 m Viena no lielākajām balto stārkū ligzdošanas vietām Latvijā.
- EE / Ogresmuīža toonekurgede kolonija** Ūks suuremaid valge toonekure pesissemis-alasid Lätis.
- 19 LV / Ogres pilskalns** 150 m +371 29212990 Pilskalns ierikots dabiski labi aizsargātā vietā, kādreiz to no trim pusēm apņemusi upe. Dienvidrietumu un ziemeļaustrumu pusē nogāž augstums sasniedz 15 m. Pilskalna plakums nedaudz ieslips, iegarens, tā izmēri 60 x 10–20 m.
- Pilskalnā konstatēts vairāk nekā metru biezis, melns kultūrlānis. Pēc iegutajiem savrupatradumiem secināts, ka pilskalns apdzīvots vēlājā dzelzs laikmetā (800.–1200. g.).
- EE / Ogre lossimägi**. Lossimägi asub looduse poolel hāsti kaitstud kohas, māge ümbrisēs kungi kolmelt kāldat jōgi. Edela ja kirde suunas on jārsaku mākekorgus kuni 15 meetrit. Künka plateau on vākse kallakuga ja piklik, selle mōotmed on 60 x 10–20 m.
- 20 LV / Pirts OGRĒNI** 50 m +371 65029140, 26136981 galitevalentina@inbox.lv
EE / Saun OGRENI
- 21 LV / Gērķu Dieva (Upuru) kalns** 240 m Dieva kalns ir zīmigs, relijefā labi nodalīts, iepaļš, kukulveidiņš, A-R virzienā orientēts, ap 20 m garš un 3 m augsts labi ieraugāms izcelums, kas apaudzis ar iemīlu lapu kokiem – ozoliem un liepām. Par kalnu kā seno svētu liecina tā nosaukumi un jau kopš 19. gs. beigām pierakstīta folklorā par ozolu, pie kura baroti dievīni, un par dievīnu atriebiņu pēc seniegas uzvedības. Pēc ciemiem nostāstiem, zviedru zaldāti Dievu kalnu sametuši kara laikā ar cepurēm, kālināja apglabāta zviedru manta un ieroči, te apglabāti arī cilvēki.
- 22 LV / Dullā Daukas birzs** 130 m Pie pagasta robežas starp Zvaniju un Gnēžu mājām, Ogres upes senkrastā, ozolu un bērzu birzī ir akmens ar iekaltu ierakstu "Dullai Dauka".
- EE / Dullais Dauka sala** Valla piiri peal Zvanijai ja Gnēži majade vahel Ogre jēlookel on lepa- ja kasesalu, kus on suru kivi, millele on graveritud kirje Dullais Dauka.
- 23 LV / Menēģes muiža** 240 m EE / Menēģe mōis
- 24 LV / Rata krusts un krustakmens** 190 m Viens pusē iekalts krusts, bet pātraukts, otrā pusē aplis, citas zīmes. Vietējo iedzīvotāju vidū krustakmens tiek uzskaitīts par vecāko un galveno kapsētā.
- EE / Akoti tamms** Übermōöt – 7,5 m.
- G LV / Lēdmanes tilts** EE / Lēdmane sild
- 29 LV / Zemnieku saimniecība SALINAS** 60 m +371 29474508
EE / Kūlalistemaja Saliņas
- F LV / Menēģes tilts** EE / Menēģe sild
- 30 LV / Jāņozols** 20 m Apkārtmērs – 5,4 m.
EE / Jaanitamm Übermōöt – 5,4 m
- H LV / Glāžķūna tilts** EE / Glāžķūnis sild
- 31 LV / Sietiņu Velna akmens** 200 m Stipri sadēļējusā un saplaisājusā akmens garums 5,8 m, lielākais platums 5,2 m, augstums 1,7 m, apkārtmērs 17,5 m, virsziemes tilpums ap 15 m². Akmenim (metamorfīzētā biotita ragmā) granīts
- 32 LV / Kalnrežu klintis** Augšdevona Ogres svītas stratijs. Nedaudz atsedzas ari zem Ogres

- 28 LV / Akotu ozols** 100 m Apkārtmērs – 7,5 m.
- EE / Akoti tamms** Übermōöt – 7,5 m.
- 34 SPRĪDIŠI** 400 m +371 26516558, artis@eko.lv
- 35 LV / Jāņa Zviedra keramikas darbīnīca** 180 m +371 26709556, 26146806 erickins10@vtnei.lv
EE / Jānis Zviedrs keramika töökoda
- 36 LV / Ogres dolomītu krauja** Krauja sasniedz 4 m augstumu un no ģeoloģiskā viedokļa ir unikāls dabas objekts ar paleontoloģisko nozīmi, jo tājā konstatētas dažādu seno jūras bezmugurkaulnieku un fosilo zīju atliekas.
- EE / Ogre dolomiitkaljurah** Ūlemdevoni Ogre settekivi stratotüüp. Paljandri alumīses osas on – hiiglaslikud tāhtsusega unikalne looduseobjekt paleontoloogilise tāhtsusega, kuna sealt on leitud iedzīd selgroogsete mereusakate jääneid ning kalade fossiile.
- I LV / Ogres aizsprosts** 20 m +371 29242603 juris.veliks@inbox.lv
EE / Ogres aizsprosts
- J Ogre**

