

Dedicated people have volunteered to help preserve, protect, and improve America's National Forests and Grasslands for a century.

You can join this growing force of volunteers who care about the land and are willing to serve.

US Forest Service Photo Courtesy: Kasey Wharton

VOLUNTEER OPPORTUNITIES

2020

Dear Prospective Volunteer:

WELCOME TO THE VOLUNTEER PROGRAM OF THE US FOREST SERVICE— INTERMOUNTAIN REGION

The Intermountain Region (Region 4 or R4), one of nine Regions in the US Forest Service, covers central and southern Idaho, Nevada, Utah, and western Wyoming. The Forest Service Volunteer Program has something for almost everyone: retirees, professionals, homemakers, students, as well as service clubs and organizations. If you care about our country's natural resources and like people, the Forest Service needs your time and talents.

Some volunteers work full-time for several months, while others donate a few hours a day each week, or contribute a one-time service. Retirees, or others with skills to share, often find a volunteer position provides them with a nice change of pace. Many individuals have found that their volunteer experience has guided them in their job interests and future careers. Students may volunteer to earn college credits through a college-approved intern program and/or to become familiar with the activities and mission of the Forest Service. Some volunteer positions provide housing, a uniform, reimbursement of allowed expenses, and/or work-related transportation, depending on the nature of the volunteer project and the availability of funds.

Once you have read the Volunteer Directory and found some interesting positions, contact the person listed under the position if you have questions. Some questions you may want to ask are: What kind of weather should I expect? What equipment might I need? What specific challenges and opportunities does the project present? Can I volunteer for a longer or shorter period?

To apply for one of the opportunities, please complete the application found in the back of the directory and mail (or scan and email) to the contact person for the position. You can also send your application to Bill Lyons, Region 4, Regional Volunteer Coordinator, at: bill.lyons@usda.gov. If you want to FAX your application, you will need to obtain that number from the contact person listed under the position. You can also search and apply electronically for these and other opportunities on the national website at: <http://www.volunteer.gov/>.

Please note that if for any reason you should have a last-minute change in plans to volunteer, please contact us immediately. The sooner we know about changed plans, the easier it is for us to attempt to fill in behind you with another volunteer applicant. We appreciate your willingness to donate your services to help care for your National Forests. The unit you agree to serve is depending on you!

Sincerely,

Nora B Rasure

NORA B. RASURE

Regional Forester

“The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual’s income is derived from any public assistance program. (Not all prohibited bases apply to all programs.)

Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA’s TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.”

Table of Contents

TABLE OF CONTENTS.....	3
INDEX OF TYPES OF ACTIVITIES.....	6
MAP OF THE INTERMOUNTAIN REGION	7
ASHLEY NATIONAL FOREST	8
4A-01: VISITOR CENTER ATTENDANT	8
4A-02: WILDERNESS INFORMATION SPECIALIST.....	9
4A-03: CAMPGROUND HOST.....	10
4A-04: TRAIL CREW MEMBER	11
4A-05: VOLUNTEER CAMPGROUND HOST.....	11
4A-06: DAY USE AREA HOSTS	12
4A-07: WILDERNESS RANGER.....	13
4A-08: CAMPGROUND HOST.....	14
4A-09: CAMPGROUND HOST.....	15
4A-10: WILDERNESS INFORMATION SPECIALIST.....	17
BOISE NATIONAL FOREST.....	18
4B-02: CAMPGROUND HOST	18
4B-13: GRAYBACK GULCH CAMPGROUND HOST	21
4B-14: ATLANTA CABIN VOLUNTEER HOST.....	22
BRIDGER-TETON NATIONAL FOREST	23
4BT-01: CAMPGROUND HOST/AMBASSADOR	23
4BT-02: GREYS RIVER RECREATION	25
4BT-03: GREEN RIVER LAKES CG HOST / WILDERNESS INFO	26
4BT-04: TRAILS MAINTENANCE AND CONSTRUCTION.....	27
4BT-05: CAMPGROUND HOST	28
4BT-06: VISITOR CENTER ASSISTANT [ARCHIVED].....	29
4BT-07: CAMPGROUND HOST	30
4BT-12: CAMPGROUND HOST	30
4BT-13: ALLRED FLATS CAMPGROUND HOST	31
4BT-14: CUSTOMER SERVICE REPRESENTATIVE ASSISTANT	32
4BT-17: WILD & SCENIC RIVER INTERN.....	33
4BT-18: VISITOR SERVICES.....	34
4BT-19: CONSERVATION EDUCATION.....	35
4BT-24: VOLUNTEER RIVER RANGER.....	36
4BT-25: WILDERNESS RANGER	37
4BT-26: FACILITY MAINTENANCE	38
4BT-32: DISPERSED RECREATION PATROL.....	39

CARIBOU-TARGHEE NATIONAL FOREST	40
4CT-01: ADOPT-A-TRAIL PROGRAM	40
4CT-03: VISITOR INFORMATION HOST/INTERPRETIVE GUIDE- JOHNNY SACK CABIN	41
4CT-06: HOST AT UPPER MESA FALLS VISITOR CENTER	42
4CT-07: VISITOR CENTER HOST/INTERPRETIVE GUIDE.....	42
4CT-08: DISPERSED CAMPSITE MONITORING	44
4CT-09: RECREATION SIGN MAINTENANCE	45
DIXIE NATIONAL FOREST.....	46
4D-01: VOLUNTEER TRAIL CREW.....	46
4D-02: DUCK CREEK VISITOR CENTER OPERATIONS	47
4D-03: DAY USE HOST.....	48
4D-04: RED CANYON VISITOR CENTER OPERATIONS	49
4D-05: RED CANYON VISITOR CENTER OPERATIONS	51
4D-06: TRAIL AND FACILITIES MAINTENANCE	52
FISHLAKE NATIONAL FOREST	53
4F-01: VISITOR CENTER ATTENDANT.....	53
4F-02: VISITOR CENTER ATTENDANT.....	54
4F-03: CAMPGROUND HOST	55
4F-04: CAMPGROUND HOST	56
4F-05: CAMPGROUND HOST	57
HUMBOLDT-TOIYABE NATIONAL FOREST	58
4HT-01: CAMPGROUND HOST [ARCHIVED].....	58
4HT-02: YEAR ROUND HOSTING OPPORTUNITY	59
4HT-03: CAMPGROUND HOST.....	60
4HT-04: EDUCATION VOLUNTEER	60
4HT-05: SANTA ROSA VISITOR INFORMATION	62
4HT-08: SNOW HOST	63
4HT-09: MT. CHARLESTON LITTER PICK UP	64
4HT-10: VISITOR CENTER HOST	64
4HT-11: TRAIL HOST	66
4HT-12: DISPERSED RECREATION TECHNICIAN VOLUNTEER	67
4HT-13: ADMINISTRATIVE SUPPORT	68
4HT-14: VISITOR ASSISTANT VOLUNTEER	69
MANTI-LASAL NATIONAL FOREST	70
4ML-01: CAMPGROUND HOST, POTTERS PONDS	70
4ML-02: CAMPGROUND HOST, LAKE CANYON	71
4ML-03: VISITOR INFORMATION.....	72
4ML-06: CAMPGROUND HOST, MAPLE CANYON	74
4ML-07: CAMPGROUND HOST	75
4ML-08: CAMPGROUND HOST	76
4ML-09: CAMPGROUND HOST	77
4ML-11: CAMPGROUND HOST	78
4ML-12: CAMPGROUND HOST	79
PAYETTE NATIONAL FOREST	81
4P-01: CAMPGROUND HOST	81
4P-02: CAMPGROUND HOST	83
4P-03: RECREATION AID – SOUTH FORK.....	84

4P-04: KRASSEL WORK CENTER – GROUNDS AND FACILITY MAINTENANCE	85
4P-05: WORK STATION ASSISTANT	86
4P-06: CAMPGROUND HOST	87
ROCKY MOUNTAIN RESEARCH STATION	89
4RMRS: SITE STEWARD.....	89
SALMON-CHALLIS NATIONAL FOREST	92
4SC-03: CAMPGROUND HOST, TWIN CREEK.....	92
4SC-04: GUARD STATION ATTENDANT/FACILITIES MAINTENANCE.....	93
4SC-05: CAMPGROUND HOST	94
4SC-06: CAMPGROUND HOST	95
4SC-07: CAMPGROUND HOST	96
4SC-09: VOLUNTEERS FOR CUSTER TOWNSITE AT THE LAND OF THE YANKEE FORK	97
4-SICEC: OPERATIONS VOLUNTEER/DOCENT AT THE SACAJAWEA CENTER	97
SAWTOOTH NATIONAL FOREST/SAWTOOTH NRA	101
4S-01: WINTER VISITOR CENTER ATTENDANT.....	101
4S-02: ADMINISTRATIVE ASSISTANT.....	102
4S-05: INFORMATION/EDUCATION.....	103
4S-06: FACILITIES MAINTENANCE OFF NO CONTACT	103
4S-07: FACILITIES MAINTENANCE	104
4S-08: RIVER/RESERVOIR PATROL OFF NO CONTACT.....	105
4S-09: TRAIL MAINTENANCE/CONSTRUCTION	105
4S-10: FISHERIES AND STREAM VOLUNTEER	106
4S-11: VISITOR INFORMATION	107
4S-15: CAMPGROUND HOST	108
4S-16: CAMPGROUND HOST	109
UINTA-WASATCH-CACHE NATIONAL FOREST	110
4UWC-01: ADOPT-A-TRAIL	110
4UWC-02: GROUP VOLUNTEER OPPORTUNITIES	111
4UWC-08: WILDERNESS RANGER.....	112
4UWC-11: VOLUNTEER OPPORTUNITIES	113
4UWC-12: STRAWBERRY VISITORS CENTER	114

Index of Types of Activities

<p>Archaeology..... 36, 87, 88, 100</p> <p>Back Country/Wilderness9, 11, 14, 27, 28, 39, 49, 70, 89, 99, 106, 109, 110, 115, 116</p> <p>Botany..... 36, 87, 109, 116</p> <p>Campground Host10, 12, 15, 16, 20, 21, 22, 26, 27, 29, 31, 32, 33, 57, 58, 59, 62, 63, 74, 75, 77, 78, 79, 80, 81, 82, 85, 86, 87, 88, 91, 96, 97, 98, 99, 111, 112</p> <p>Computers 34, 35, 65, 71, 72, 103, 105, 110</p> <p>Conservation Education.....9, 14, 26, 37, 38, 40, 43, 44, 45, 50, 52, 64, 65, 76, 77, 88, 100, 106, 115, 116, 117</p> <p>Construction/Maintenance.....14, 20, 37, 39, 40, 43, 44, 45, 47, 53, 54, 63, 70, 77, 87, 88, 89, 94, 99, 100, 103, 106, 107, 108, 114, 115, 116</p> <p>Fish/Wildlife 37, 109, 114, 116</p> <p>General Assistance9, 12, 13, 14, 20, 21, 22, 26, 30, 34, 35, 38, 39, 40, 43, 44, 45, 46, 50, 51, 52, 53, 54, 55, 56, 62, 63, 64, 65, 67, 70, 71, 72, 76, 77, 78, 79, 80, 81, 82, 86, 87, 89, 91, 94, 96, 97, 98, 99, 100, 103, 105, 106, 107, 108, 110, 115, 116, 117</p> <p>Historical Preservation.... 22, 37, 64, 87, 88, 100</p> <p>Minerals/Geology 64, 100</p> <p>Natural Resources Planning..... 37, 46</p> <p>Office/Clerical..... 9, 30, 34, 38, 45, 65, 71, 72, 94, 103, 105, 106, 110, 116</p>	<p>Other..... 10, 12, 16, 27, 30, 39, 43, 53, 54, 55, 56, 66, 71, 72, 76, 78, 86, 89, 91, 94, 96, 100, 103, 107, 108, 116</p> <p>Pest/Disease Control 37, 40, 87, 88</p> <p>Range/Livestock..... 37, 40, 65, 114</p> <p>Research Library..... 46</p> <p>Science..... 37, 64, 109</p> <p>Soil/Watershed ... 11, 37, 38, 108, 109, 114, 116</p> <p>Timber/Fire Prevention 37, 65, 77, 114, 116</p> <p>Tour Guide/Interpretation14, 27, 37, 44, 45, 50, 64, 65, 76, 87, 88, 100, 103, 106, 116</p> <p>Trail/Campground Maintenance..... .. 9, 10, 11, 12, 14, 15, 16, 20, 21, 22, 26, 27, 28, 29, 31, 32, 37, 39, 40, 43, 47, 49, 54, 57, 58, 59, 62, 63, 67, 69, 70, 74, 75, 77, 78, 79, 80, 81, 82, 85, 87, 88, 89, 91, 96, 97, 98, 99, 103, 106, 107, 108, 111, 112, 113, 114, 115, 116</p> <p>Visitor Information9, 10, 12, 13, 14, 15, 16, 20, 21, 22, 26, 27, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 43, 44, 45, 50, 51, 52, 53, 55, 56, 57, 58, 62, 63, 64, 65, 66, 68, 69, 70, 71, 72, 74, 75, 76, 77, 79, 80, 81, 82, 85, 86, 87, 88, 89, 91, 96, 97, 98, 99, 100, 103, 105, 106, 108, 110, 111, 112, 115, 116, 117</p> <p>Weed/Invasive Species Control.....37, 40, 77, 87, 88, 94, 114, 116</p>
---	---

MAP OF THE INTERMOUNTAIN REGION

Ashley National Forest

355 North Vernal Ave
Vernal, UT 84078
435-789-1181

The Ashley National Forest is located in northeastern Utah and Wyoming. The Forest encompasses 1,384,132 acres, (1,287,909 in Utah and 96,223 in Wyoming). Of the total acres, 276,175 are High Uintas Wilderness (180,530 additional acres of High Uintas Wilderness is located on the Uinta-Wasatch-Cache National Forest). Elevations on the Ashley National Forest range from 6,000 feet to over 13,500 feet.

4A-01: Visitor Center Attendant

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

The Flaming Gorge Ranger District is looking for enthusiastic and motivated individuals to provide assistance at the Red Canyon Visitor Center and Swett Ranch Historic Homestead. These locations are nestled in the Greendale, Red Canyon area overlooking the Flaming Gorge Reservoir.

Duties

Duties range from front desk work at the Red Canyon Visitor Center to leading tours at Swett Ranch.

Red Canyon Visitors Center

- Welcome visitors and provide information about the area.
- Assist visitors with purchases from the gift shop.
- Opening and closing duties associated with the Visitor Center.
- Keep records of visitation.
- Maintain a clean and safe environment for the visiting public.
- Report activity and issues to agency personnel.
- May be asked to help with other miscellaneous duties.

Swett Ranch

- Provide tours of the ranch (requires leading groups around the ranch and buildings).
- Maintain a clean and safe environment for the public.
- Keep records of visitation.
- May be asked to help with other miscellaneous duties around the ranch.

Ideally, we like to schedule four days on and three days off, but occasionally you may work an extra day, and you can expect to work weekends. Shifts can range from 6-7 hours per day. Scheduling depends on

the availability of volunteers. Full hook-up RV sites will be provided and official mileage to and from the work site in personal vehicles will be reimbursed.

Activities

Office/Clerical
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Not Difficult

Housing Information

Housing Type: RV Pads

Housing Description: Full hook-up RV sites and laundry facilities are provided.

Dates

From 05/14/2020 To 10/15/2020

Contact

Stephanie Anderson
Flaming Gorge NRA
PO Box 279
Manila, UT 84046
435-781-5283
stephanieanderson@fs.fed.us

4A-02: Wilderness Information Specialist

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

One **Wilderness Information Specialist** opportunity is available. Volunteer will provide information and education to wilderness visitors at a very busy trailhead. Must be a people person with strong communication and interpersonal skills but independent enough to enjoy being alone for long periods of quiet time. Volunteer will be asked to perform light facility maintenance as well.

This is a fun job for an independent person or couple seeking a beautiful and remote place to spend the summer. Trailhead utilities are limited and access is a narrow mountain road.

Forest Service will provide equipment, training, and supplies. An RV pad with sewer hookup only is available on-site, and a travel trailer may be available. Reimbursement for subsistence and mileage (if applicable) are provided.

Activities

Conservation Education
Trail/Campground Maintenance
Visitor Information
Back Country/Wilderness
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: An RV pad is available on-site and a travel trailer may be available.

Dates

From 06/10/2020 To 09/14/2020

Contact

Sam Wiswell
Duchesne Ranger District
PO Box 981
Duchesne, UT 84021
435-781-5230
swiswell@fs.fed.us

4A-03: Campground Host, Moon Lake Campground

Ashley National Forest | <https://www.fs.usda.gov/ashley>

Description

Volunteer will be host at Moon Lake Campground. Duties include public contact, cleaning up trash, cleaning restrooms, fire pits and other debris in the general area around the Moon Lake campground. Host will post reservations from the National Recreation Reservation System (NRRS), and monitor campground for policy compliance. Host will also assist the recreation technician in their official duties.

Work is to be accomplished over a minimum period of 2 hours and maximum of 8 hours on any given day, not to exceed 40 hours in a week, depending on the volunteer position. Volunteer must be willing to work weekends and holidays, as those are our busiest times of use.

Reimbursement will include daily subsistence of \$18.00 and the use of the host site in Moon Lake Campground. The host site has utility (water & electricity) hook-ups. Propane will be provided as needed.

Activities

Campground Host
Other
Trail/Campground Maintenance
Visitor Information

Suitability

Adults, Seniors

Level of Difficulty

Not Difficult

Housing Information

Housing Type: RV Pads

Housing Description: A campground host site is available with water and electricity

Dates

From 05/15/2020 To 09/15/2020

Contact

Sam Wiswell
Duchesne-Roosevelt Ranger District,
85 W. Main
Moon Lake Campground
Duchesne, UT 84021
435-781-5230
swiswell@fs.fed.us

4A-04: Trail Crew Member

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

One **Trail Crew member** opportunity is available. Volunteer works as a member of a busy trail crew. Performs the full range of trail construction and maintenance activities on both motorized and non-motorized trails in remote / wilderness areas.

This is a fun job working outdoors in the beautiful Uinta Mountains, but it is physically strenuous and requires frequent heavy lifting, hiking several miles each day with a 60-70 lb. pack, and work in high altitudes, mountain weather, and rugged terrain. Must also have good interpersonal skills and the ability to live and work in the backcountry for extended periods. Experience with pack stock is a plus.

Forest Service will provide equipment and training. Reimbursement for subsistence is provided. Dates are negotiable but generally run June to September.

Activities

Soil/Watershed
Trail/Campground Maintenance
Back Country/Wilderness

Dates

From 06/03/2020 To 09/30/2020

Suitability

Adults

Contact

Sam Wiswell
Duchesne Ranger District
PO Box 981
Duchesne, UT 84021
435-781-5230
swiswell@fs.fed.us

Level of Difficulty

Strenuous

Housing Information

Housing Type: Bunk House

Housing Description: Housing is available.

4A-05: Volunteer Campground Host

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

Moon Lake Campground is located on the shores of the scenic two mile long Moon Lake on the southern slope of the 13,000 foot peaked Uinta Mountains. Visitors come to Moon Lake to enjoy cool mountain air, fishing, canoeing and motor-boating, scenic vistas, hiking trails and horse rides.

The campground has a total of 54 sites, including two group sites, and is full most summer weekends. The campground was recently updated with freshly paved sites and new flushing toilets in the bathrooms. Most sites have lake views; some have lake access. Drinking water and trash collection are provided; water spigots are located throughout the campground.

Host is required to be on site at least five nights a week. Duties will include:

- Answering questions
- Posting reservations

- Informing public of and enforcing campground rules
- Cleaning restrooms daily
- Ensuring campground is litter-free and tidy
- Assisting with cleaning of fire pits
- Performing other light duties as needed

In exchange for hosting duties, the volunteer is provided with a paved site with power, phone, and septic available.

Activities

Campground Host
 Other
 Trail/Campground Maintenance
 Visitor Information
 General Assistance

Dates

From 05/20/2020 To 09/23/2020

Contact

Shannon Giles
 Duchesne Ranger District
 Moon Lake Campground
 Duchesne, UT 84021
 435-790-7013
sgiles@fs.fed.us

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: Paved site with power, phone, and septic available.

4A-06: Day Use Area Hosts

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

Volunteers will assist at river information booths and provide information, collect data, and sell Use Passes to visitors. Volunteers will also assist with launch ramp operations ensuring that traffic coming in and out of these busy areas is done in a safe and orderly manner. Volunteers operating the ramp must be in good physical condition. Good communication skills are important as these sites are high visitation areas.

Other duties include basic grounds maintenance, litter pick up, trimming vegetation, and daily restroom cleaning.

Forest Service will provide all supplies and a trailer pad with full hookups, and laundry facilities are available. Reimbursement for subsistence (if applicable) and official mileage to and from the work site are provided. Positions are available May through to September. More detail is provided below.

The Spillway requires a minimum of two volunteers at a time. One person assists the contact station collecting data from river users, sells Use Passes, answers questions from the public and gives out

information. There are two large parking areas near the booth. The booth is equipped with a radio, phone, cash register, safe, heater and air conditioner.

The other person is below at the boat ramp launch area directing traffic and instructing people on where to park and unload. This is a high-use area that can bring as many as 1000 people or more in one day during the peak use days. Because of this, it is extremely important to have good people skills. This person must be able to give instruction in a clear, direct manner, but not offend the visitor while doing so. Daily cleaning of the restroom is the responsibility of the boat ramp operator. Minor maintenance projects can be done during slow times in between visitors.

Little Hole is a day use area with three boat ramps, picnic tables, trails and restroom. Scheduling is usually two people at a time. One volunteer assists at the contact station collecting data from river users, sells Use Passes, answers questions from the public and gives out information. The booth is equipped with a radio, phone, cash register, fax machine, safe, heater and air conditioner.

The other person will be doing basic grounds maintenance, picking up litter, mowing lawns, trimming vegetation, cleaning the picnic areas and restrooms.

Activities

Visitor Information
General Assistance

Dates

From 05/01/2020 To 09/30/2020

Suitability

Adults, Seniors

Contact

Kevin Clegg
Flaming Gorge Ranger District
PO Box 325
Dutch John, UT 84023
435-781-5241
ckevin@fs.fed.us

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: Forest Service provides a trailer pad with full hookups; laundry facilities available.

4A-07: Wilderness Ranger

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

Wilderness Ranger: Four opportunities are available. Duties would include providing visitor information and education, collecting trash, restoring and monitoring natural resources, and performing light trail maintenance in a popular wilderness area. This is a fun job working outdoors in the High Uintas Wilderness, but it is physically strenuous as it requires hiking several miles each day with 60-70 lb. pack in high altitudes, mountain weather, and rugged terrain.

Volunteer must also have good communication and interpersonal skills, be very independent, and be able to work in the wilderness **alone** for extended periods. Experience with pack stock is a plus. Horseback positions may also be available to qualified applicants with stock. Forest Service will provide equipment and training. Reimbursement for subsistence is provided. Dates are negotiable, but generally run June to September.

Activities

Conservation Education
Construction/Maintenance
Trail/Campground Maintenance
Tour Guide/Interpretation
Visitor Information
Back Country/Wilderness
General Assistance

Suitability

Adults

Level of Difficulty

Strenuous

Housing Information

Housing Type: Bunk House

Housing Description: Housing is available in a bunk house setting.

Dates

From 06/02/2020 To 09/30/2020

Contact

Sam Wiswell
Duchesne Ranger District
PO Box 981
Duchesne, UT 84021
435-781-5230
swiswell@fs.fed.us

4A-08: Campground Host

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

Aspen Campground is nestled in the scenic North Fork Drainage just off Highway 35, about 13 miles from Tabiona, Utah. The North Fork Drainage lies on the southern slope of the beautiful Uinta Mountains in northeastern Utah. Visitors enjoy fly-fishing and exploring the many local trails. The campground is situated in a forest of aspen, subalpine fir, lodgepole pine and spruce just above the North Fork Duchesne River at an elevation of 7,200 feet. The campground affords beautiful views of the surrounding canyon, and summer wildflowers are plentiful.

The campground contains single and double-family sites, all with picnic tables and campfire rings. Some sites overlook the river. One group site for up to 32 people is also available and is equipped with picnic tables, serving tables, and a campfire circle with benches. Vault toilets and trash collection are provided. The campground does not offer power, water or sewer hookups. Roads and parking spurs are dirt.

Typical duties of a volunteer Campground Host include:

- Offering information and explaining regulations.
- Answering questions about local attractions, activities, and current roads and fishing conditions.
- Providing information on local services such as gas stations, stores, and medical facilities.
- Performing minor maintenance on campground facilities.
- Doing limited campsite cleaning and keeping the campground litter free.
- Referring visitors who need further help to the proper National Forest office.
- Reporting any security issues to the proper National Forest officer.

Campground hosts are friendly, cooperative, and like to help others. They enjoy the outdoors and are eager to learn and share knowledge about their forest area. Campground Hosts must be at least 18 years old and supply their own camper, trailer, etc. Many Campground Hosts are retired persons who enjoy spending their summers in the outdoors.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

Suitability

Adults, Seniors

Level of Difficulty

Average

Dates

From 05/27/2020 To 09/02/2020

Contact

Rhett Burkman
Duchesne Ranger District
Aspen Campground
Tabiona, UT 84072
435-740-4918
rburkman@fs.fed.us

Housing Information

Housing Type: Camp Sites

Housing Description: Vault toilets and trash collection are provided. The campground does not offer power, water or sewer hookups. Roads and parking spurs are dirt.

4A-09: Campground Host

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

Avintaquin Campground is located at the top of Indian Canyon between Price and Duchesne Utah off of highway 191. The campground has been incorporated into the Badlands OHV trail, and the usually quiet campground is expected to see an increase in use. The campground is situated among towering Douglas fir trees at an elevation of 9,000 feet. A variety of wildlife, including mule deer and elk, make a home around Avintaquin.

The campground contains one group site that can accommodate up to 50 people, with several picnic tables, a campfire ring, grills, utility tables and parking for 10 vehicles. Several single-family sites are available, each equipped with a picnic table, campfire ring and utility table. The Ranger District has recently updated the bathrooms and picnic tables in this campground. This campground does not offer any power, water, or sewer.

The ideal host would be a self-sufficient camper who is familiar with ATV trails, rules and regulations.

Typical duties of a volunteer Campground Host include:

- Offering information and explaining regulations.

- Answering questions about local attractions, activities, and current roads and fishing conditions.
- Providing information on local services such as gas stations, stores, and medical facilities.
- Performing minor maintenance on campground facilities.
- Doing limited campsite cleaning and keeping the campground litter free.
- Referring visitors who need further help to the proper National Forest office.
- Reporting any security issues to the proper National Forest officer.

Campground hosts are friendly, cooperative, and like to help others. They enjoy the outdoors and are eager to learn and share knowledge about their forest area. Campground Hosts must be at least 18 years old and supply their own camper, trailer, etc. Many Campground Hosts are retired persons who enjoy spending their summers in the outdoors.

Activities

Campground Host
 Trail/Campground Maintenance
 Visitor Information

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: This campground does not offer any power, water, or sewer.

Dates

From 05/27/2020 To 09/02/2020

Contact

Rhett Burkman
 Duchesne Ranger District
 Avintaquin Campground
 Duchesne, UT 84021
 435-740-4918
rburkman@fs.fed.us

4A-10: Wilderness Information Specialist

Ashley National Forest | <http://www.fs.usda.gov/ashley>

Description

One Wilderness Information Specialist opportunity is available at Lake Fork Trailhead. The Volunteer will provide information and education to wilderness visitors at this very busy trailhead. This opportunity requires a "people person" with strong communication and interpersonal skills. Volunteer will be asked to perform light facility maintenance as well.

The Forest Service will provide equipment, training, and supplies. An RV pad with water, sewer, and power hookup is available on-site. Reimbursement for subsistence and mileage (if applicable) are provided.

Activities

Other
Trail/Campground Maintenance
Visitor Information

Dates

From 05/027/2020 To 09/02/2020

Suitability

Adults, Seniors

Level of Difficulty

Average

Contact

Rhett Burkman
Duchesne Ranger District
Lake Fork Trailhead
Duchesne, UT 84021
435-740-4918
rburkman@fs.fed.us

Housing Information

Housing Type: RV Pads

Housing Description: An RV pad with water, sewer, and power hookup is available on site.

Boise National Forest

1249 S. Vinnell Way
Boise, ID 83709
(208) 373-4100

The Boise National Forest is located north and east of the city of Boise, Idaho.

Size: about 2,612,000 acres

Topography: Elevations range from 2,600 to 9,800 feet. The mountainous landscape developed through uplifting, faulting, and stream cutting. Most of the land lies within the Idaho Batholith, a large and highly erodible geologic formation.

Major rivers: Boise and Payette Rivers; South and Middle Fork drainages of the Salmon River.

Conifer forest covers most of the Boise National Forest. Tree species include ponderosa pine, Douglas-fir, Engelmann spruce, lodgepole pine, grand fir, subalpine fir, western larch and whitebark pine. Shrubs and grasses grow in the non-forested areas. Wildflowers splash color in both forests and shrub-land.

The Forest contains large expanses of summer range for big game species like mule deer and Rocky Mountain elk. Trout are native to most streams and lakes. Oceangoing salmon and steelhead inhabit tributaries of the Salmon River.

4B-02: Campground Host

Boise National Forest | <http://www.fs.usda.gov/boise>

Description

On the beautiful Lowman Ranger District, you are surrounded by mountains, wildlife, lakes, trails (motorized and non-motorized) and roughly 2 hours from the city of Boise. If you want to experience the small town mountain life and atmosphere, this is the place. The Frank Church wilderness is an hour away, as are the Sawtooth Mountains. The South Fork of the Payette River is known for its white water.

Campground Hosts are being recruited for several campgrounds within the Lowman Ranger District, including: Pine Flats Campground, Mountain View Campground, Kirkham Hotsprings Campground, Bonneville Campground, Bull Trout Campground, Elk Creek Guard Station, and Deadwood Reservoir.

A free campsite will be provided for the Host, who must have a self-contained RV or trailer. Water is available to fill your tank from the hand pump, or will be delivered once a week. A dump tank is provided at the host site. There are NO electric hook-ups. Tools and supplies will be furnished by the Forest Service.

As a Campground Host, you will typically be expected to:

- Greet campers
- Give directions
- Answer questions
- Hand out pamphlets if available
- Help campers feel at home
- Perform minor maintenance and inspect the campground
- Possibly clean and/or stock restrooms
- Keep some records
- Occasionally fill out forms

A Host must work well with people, be personable and neat in appearance. Because our hosts work independently, they must know how to interact with visitors in a calm and professional manner, yet know when to take steps to contact local law enforcement for additional help when a situation requires it.

The Host may be required to be on-site 5 days per week, especially on weekends and heavy use holidays. A Host must generally be physically able to perform some raking, shoveling and sweeping. The most important job as a Campground Host is to provide an enjoyable camping experience for the public. The Host is the first and sometimes the only contact with campground users, though Forest Service personnel will patrol the campgrounds on a daily basis.

Pine Flats Campground is located on Highway 17, approximately 7 miles from the town of Lowman, ID. This campground is located adjacent to the Payette River with large trees as an overstory to shade your RV. There is also a hot spring located approximately 1/4 mile from the campground.

Mountain View Campground is located in the town of Lowman on Highway 21. This campground is located adjacent to the Payette River with a spectacular view of the river with large trees as an overstory to shade your RV. The campground is in close proximity to trails, hot springs, fishing, and OHV use.

Kirkham Hot Springs Campground is located on Highway 21 in the town of Lowman. The campground is located adjacent to the Payette River, with a spectacular view of the river. This is a well-known hot springs and gets a lot of visitors. There are trails, fishing, and OHV use available.

Bonneville Campground is located adjacent to Warm Springs Creek. There is a hot spring located approximately a half mile from the campground. This position also requires looking after the Warm Springs Cabin located next to the campground, located approximately a half mile from a rural airstrip. The area is surrounded by large trees as an overstory to shade your RV. The creek and nearby Payette River provide an opportunity for fishing, hiking and a short drive will take you to many scenic vistas.

Bull Trout Campground is one of our most sought-out campgrounds. It is our largest campground, located approximately 26 miles from Stanley, Idaho. There are 2 main lakes and several ponds and trailheads nearby. The lakes provide an opportunity for fishing, kayaking, and OHV use; and a short drive will take you to many scenic vistas.

Elk Creek Guard Station is located 36 miles from Stanley, Idaho. There are several rental cabins that will need to be maintained. The hosts are also responsible for maintenance of 2 small campgrounds. This location is in Bear Valley meadow with several streams and rivers nearby. This serene landscape allows you to see all that nature really has to offer. Fishing, hiking, and OHV use are just some of the activities that are available. For the wildlife lover, Elk Creek is visited by many types of wildlife such as osprey, deer, elk and moose, to name a few.

Deadwood Reservoir is located 20 miles north of Highway 17 on Forest Road 555, which is a long, narrow gravel road. The hosts and a recreation technician who is stationed there are responsible for 4 campgrounds. The RV site overlooks the reservoir and dam. The reservoir provides an opportunity for fishing, boating, and OHVing. A short drive will take you to many scenic vistas.

A subsistence reimbursement allowance may be available. Many of the campgrounds require driving on gravel roads. There is limited or no cell phone coverage at the campsites. Boise or Cascade are the closest big cities for grocery shopping etc., depending on the campground you will be working.

Adults (preferably a couple) are preferred, as are seniors or a family. The start day of this opportunity will vary depending on weather conditions/snow.

Activities

Campground Host
Construction/Maintenance
Trail/Campground Maintenance
Visitor Information
General Assistance

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: A free campsite and propane will be provided. Hand pump hydrants are available to fill tanks; also, a Ranger will bring around water once a week. A dump tank is located in the host site. There are NO electric hook-ups available.

Dates

From 05/18/2020 To 09/04/2020

Contact

Lauren Bonney
Lowman Ranger District
Lowman, ID 83637
208-259-3361 ext. 7554
laurenbonney@fs.fed.us

4B-13: Grayback Gulch Campground Host

Boise National Forest | <http://www.fs.usda.gov/boise>

Description

Grayback Gulch Campground It is located 36 miles northeast of Boise, Idaho just off of Highway 21. Host responsibilities include general clean up and minor maintenance of camping units; and assistance with posting of reservations and collection of visitor statistics. Propane, water, radio, tools and supplies are provided. Reimbursement for subsistence is provided. Campground Host site available for use.

As a Campground Host, you will typically be expected to greet campers; give directions, answer questions, and hand out pamphlets if available; help campers feel at home; perform minor maintenance and inspect the cabin and campground; clean and/or stock restrooms; keep some records; and occasionally fill out forms. Needs to be able to obtain a government driver's license.

A Host must work well with people, be personable and neat in appearance. You may be required to be on-site five days per week, especially on weekends and heavy use holidays. A Host must generally be physically able to perform some raking, shoveling and sweeping. The most important job as a Campground Host is to provide an enjoyable camping experience for the public. The Host is the first and sometimes the only contact with campground users.

* 1 position

* May- September

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: RV camp site for host.

Dates

From 05/30/2020 To 09/04/2020

Contact

Hank Ray
Idaho City Ranger District
Grayback Gulch Campground
Idaho City, ID 83631
208-392-3735
hankray@fs.fed.us

4B-14: Atlanta Cabin Volunteer Host

Boise National Forest | <http://www.fs.usda.gov/boise>

Description

The Atlanta Cabin is located about 1/4 mile from the Middle Fork of the Boise river in Atlanta, Idaho, and approximately 61 road miles east of Idaho City, Idaho. It is part of a historic ranger station compound, and is listed on the National Register of Historic Places. The cabin is surrounded by a grassy meadow and lodgepole pines. The front porch offers great views of the edge of the Sawtooth Wilderness and Greylock Mountain.

Several hot springs are about one mile from the cabin. The historic former mining town of Atlanta, Idaho has several historic buildings to visit. This area is a favorite of wildlife watchers, and you may see mule deer, Rocky Mountain elk, chukars, wild turkeys, and eagles. The Middle Fork River provides excellent trout fishing in the summer.

The host is responsible for Atlanta Guard Station and Rental Cabin, Power Plant Campground, Queens River Campground, and Riverside Campground and transfer site. Host responsibilities include general clean up and minor maintenance of camping units, assistance with posting of reservations, and collection of visitor statistics.

The host is expected to greet campers; give directions, answer questions, and hand out pamphlets if available; help campers feel at home; perform minor maintenance and inspect the cabin and campgrounds; clean and/or stock restrooms; keep some records; and occasionally fill out forms. The Host needs to be able to collect fees as well as obtain a government driver's license.

A Host must work well with people, and be personable and neat in appearance. Host may be required to be on-site five days per week, especially on weekends and heavy use holidays. A Host must generally be physically able to perform some raking, shoveling and sweeping. The most important job as a Host is to provide an enjoyable camping experience for the public. The Host is the first and sometimes the only contact with campground users.

A cabin is available for the Host's use. Propane, sewer, water, radio, tools and supplies are provided. Reimbursement for allowed expenses is available.

Activities

Campground Host
Historical Preservation
Trail/Campground Maintenance
Visitor Information
General Assistance

Housing Type: Cabins

Housing Description: Host Cabin

Dates

From 05/30/2020 to 09/04/2020

Contact

Hank Ray
Idaho City Ranger District

Suitability

Adults, Seniors

Level of Difficulty

Average

Atlanta Guard Station

Atlanta, ID 83631

208-392-3735

hankray@fs.fed.us

Housing Information

Bridger-Teton National Forest

P.O. Box 1888
Jackson, WY 83001
(307) 739-5500

Located in Western Wyoming, the Bridger-Teton offers more than 3.4 million acres of public land for your outdoor recreation enjoyment. With its pristine watersheds, abundant wildlife and immense wildlands, the Bridger-Teton National Forest comprises a large part of the Greater Yellowstone Ecosystem - the largest intact ecosystem in the lower 48 United States. Offering nearly 1.2 million acres of designated Wilderness, over 30,000 miles of road and trail and thousands of miles of unspoiled rivers and streams, the Bridger-Teton offers something for everyone. We encourage you to visit this beautiful landscape and experience this unique piece of American Heritage.

4BT-01: Campground Host/Ambassador

Bridger - Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Be a Dispersed Campground Host/Ambassador and engage with area visitors providing education in forest protection, Leave No Trace ethics, responsible dispersed camping, as well as physical stewardship of a busy dispersed camping area on the Bridger-Teton National Forest in Jackson Hole, Wyoming, adjacent to Grand Teton National Park and an integral part of the Greater Yellowstone Ecosystem!

The Bridger-Teton is part of the Greater Yellowstone Ecosystem and is highly valued for its large backcountry and wilderness areas, offering outstanding solitude and wildlife related opportunities; free-flowing rivers with associated recreational opportunities; During the summer, Jackson Hole hosts millions of visitors, providing an unparalleled opportunity to reach a diverse audience ranging from local residents to international visitors.

Being adjacent to Grand Teton National Park, areas such as the Toppings Lake/Spread Creek, Shadow Mountain and Curtis Canyon Areas within the Bridger-Teton National Forest are extremely popular with dispersed campers visiting the Jackson Hole Area and Grand Teton National Park in the summer and fall. Dispersed camping is a non-fee form of vehicle camping where camping facilities such as metal fire rings, tables, piped water and restrooms are normally not available.

The position provides the opportunity to be involved in daily contacts with area visitors and providing education in forest protection, leave no trace ethics, responsible dispersed camping, as well as physical stewardship of a busy dispersed camping area. The Dispersed Camping Host/Ambassador is a 5-month volunteer position based in Jackson Hole, Wyoming. The goal is to promote visitor's understanding and appreciation of the National Forest and general dispersed camping regulations.

The position would include four days of training (May 20-23), permission to camp on the Forest for the duration of the seasonal volunteer position, a uniform, radio and monetary reimbursement of \$50 per day. Normal work week would be limited to 4 days per week (Friday-Monday each week). The 5-month position would officially begin on Friday, May 24th and continue through October 21st 2019.

There will be a total of 3 Dispersed Camping Host/Ambassador positions available for the 2019 summer/fall season. The Toppings Lake/Spread Creek, Shadow Mountain and Curtis Canyon dispersed camping areas will each be managed by a Dispersed Camping Host/Ambassador.

- The Toppings Lake/Spread Creek Area is approximately 27 miles north of the town of Jackson, Wyoming, 5 miles south of the community of Moran, Wyoming and adjacent to Grand Teton National Park.
- The Shadow Mountain Area is approximately 20 miles north of the town of Jackson and also adjacent to the boundary with Grand Teton National Park.
- The Curtis Canyon Area is approximately 8 miles east of the town of Jackson, Wyoming and adjacent to the National Elk Refuge.

There is also a Forest Service fee campground in addition to dispersed camping in the Curtis Canyon Area. All three dispersed camping areas are located on the Bridger-Teton National Forest in a primitive setting (without campground services or amenities). Dispersed camping in these areas is limited to a maximum of 5 consecutive days between Memorial Day and Labor Day (outside of that period, the stay limit is up to 16 consecutive days). Additionally, parking for the purpose of dispersed camping in these areas must occur in designated sites. The areas are accessible from paved roads and highways with final stretches of unpaved dirt roads to the camping areas. The three dispersed camping areas contain small networks of unpaved rough roads and spurs that access campsite locations.

The primary responsibilities of the Forest Service Ambassador will be to:

- Greet visitors and help them get oriented to the area
- Inform visitors of Forest Service dispersed camping area rules and regulations
- Complete light maintenance and litter removal in the dispersed camping area
- Monitor and replace (as needed) Forest Service area signs
- Check fire pits for unattended fire and periodically clean campsite fire pits. Monitor and collect daily visitor use information and data
- Communicate weekly with Forest Service supervisory contact

Qualifications

- A passion to serve and promote public lands and their stewardship in the spirit of a public servant, recognizing the mission of the Forest Service to provide for the sustainability of many diverse uses.
- The ability to consistently communicate and interact in a positive, ethically professional and non-discriminatory manner with all members of the public such as dispersed campers, sightseers, Forest Service Staff, Forest Service volunteers and others.
- The ability to lead by example by always maintaining a clean camp, never leaving food, beverage, litter and or trash out unattended. Additionally, a campfire should never be left unattended in camp.

- The ability to be self-motivated and work independently and have the ability and willingness to ask questions for clarification. The ability to cooperate and serve as an extension of the Forest Staff.
- Interest in land stewardship, attention to detail and a background in education, interpretation and or working with the public, especially in an outdoor setting desirable. Knowledge of the area including the history, wildlife and natural resources of the northern Rocky Mountain Region is a plus.

Activities

Campground Host
 Conservation Education
 Trail/Campground Maintenance
 Visitor Information
 General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: Permanent numbered dispersed campsite for length of seasonal position. Dispersed campsite may have non-potable water, and a Porta-John is available in the camping area.

Dates

From 05/20/2020 To 10/21/2020

Contact

David Wilkinson
 Jackson and Blackrock Ranger Districts
 Curtis Canyon, Shadow Mountain,
 Toppings/Spread
 Jackson, WY 83001
 307-739-5544
david.l.wilkinson@usda.gov

4BT-02: Greys River Recreation

Bridger - Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

This is an opportunity to see the Greys River Ranger District located on the Bridger-Teton National Forest. The District hosts one of the highest used roads on the forest and runs parallel to Star Valley (Alpine, WY to Smoot, WY) and includes the Salt Mountain Range and part of the Wyoming Range.

We are looking for help with the recreation program on the District and would ideally like someone that would be available for more than a few days. Our program entails interacting with public (about regulations, facilities, and trail/ road systems, etc.), maintaining campgrounds and day use sites (to include some repairs and regular cleaning/ trash disposal), assisting with upkeep of the trails system on the district and other similar work. We would be happy to have someone willing to serve in a variety of ways but would also be interested in talking to those with interest in a specific area of our program.

Bunk house space and Reimbursement for some expenses may be available and would need to be discussed.

Activities

Other
Trail/Campground Maintenance
General Assistance

Suitability

Adults, Family

Level of Difficulty

Strenuous

Housing Information

Housing Type: Bunk House

Housing Description: Housing MAY be available in a bunkhouse on the district. In most cases a shared room and facilities would be available. A trailer pad may also be available. Please ask about this if desirable.

Dates

From 08/01/2020 To 10/15/2020

Contact

Marinda Rogers-Gardner
Greys River RD
Afton, WY 83110
307-739-5510
marinda.rogers-gardner@usda.gov

4BT-03: Green River Lakes CG Host / Wilderness Info

Bridger - Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Wilderness Information Specialist and Campground Host: The Green River Lakes Campground & Trailhead are located 52 miles northwest of Pinedale on a scenic glacial lake directly bordering the Bridger Wilderness. This is a remote location with the last 25 miles unpaved.

The Wilderness Information Specialist duties involve providing visitor information, checks Wilderness Visitor Permits, interprets rules and regulations, collects data on visitor use statistics and impacts, assists in Search & Rescue operations at the trailhead, and educates visitors about wilderness ethics and minimum impact camping techniques.

The Campground Host maintains the 39-unit Green River Lakes Campground, the trailhead facilities, and dispersed sites located along the Green River. Duties include: posting reservation sites, providing visitor information, interpreting rules and regulations, collecting data on visitor use statistics and impacts, collecting visitor use fees, and performing routine cleaning and maintenance duties, including daily toilet cleaning. Candidates must be physically able to perform some raking, shoveling and sweeping.

A Host must work well with people, be personable and neat in appearance. You may be required to be on-site five days per week, especially on weekends and heavy use holidays. The most important job as a Campground Host is to provide an enjoyable camping experience for the public. The Host is the first and sometimes the only contact with campground users. A friendly couple with outgoing personality and familiarity with backpacking and horse use are preferred.

Reimbursement for daily subsistence may be offered along with a RV site. There is no electricity provided.

Activities

Campground Host
 Trail/Campground Maintenance
 Tour Guide/Interpretation
 Visitor Information
 Back Country/Wilderness

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: Other

Housing Description: Forest Service may provide camper or small RV site with propane. No electricity provided. RVs are on a first come first serve basis.

Dates

From 06/24/2020 To 09/10/2020

Contact

Thea Koci
 Pinedale Ranger District
 29 East Fremont Lake Rd.
 Pinedale, WY 82941
 307-367-5741
tckoci@fs.fed.us

4BT-04: Trails Maintenance and Construction

Bridger - Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Two positions are available. Volunteers work on a 5 to 6 person crew constructing and maintaining trail in the Wind River Mountain Range for the Pinedale Ranger District. Routine trail maintenance includes clearing trails of downed trees with crosscut saw and chainsaw, brush removal and cleaning of water bars. Trail crews camp in the field for up to 10 days at a time. All tools will be provided.

Volunteers should have experience in backpacking and camping. Experience in stock use is helpful but not required. Forest Service will provide housing during days off, some backpacking equipment, training and reimbursement for subsistence.

Summer 2019 Projects:

- 4 small bridges in the Green River Lakes Area
- Heavy trail maintenance from Green River Lakes to Titcomb Basin
- Trail drilling and blasting on the Pole Creek Trail (main trail to Titcomb Basin)
- Turnpike construction on Boulder Creek trail
- Mountain bike trail construction on Skyline Drive
- Heavy trail maintenance on Big Sandy Trail (trail to cirque of the towers)
- Trail reroutes on Double Top Trail (near New Fork Lake)

Activities

Trail/Campground Maintenance
 Back Country/Wilderness

Level of Difficulty

Strenuous

Suitability

Adults

Housing Information

Housing Type: Bunk House

Housing Description: Bunkhouse space may be available, trailer pad with water (no hook-up), and/or campsite available. Forest Service will provide some camping equipment.

Contact

Jeremy Kunzman
Pinedale Ranger District
Pinedale, WY 82941
307-413-0989

jeremiah.kunzman@usda.gov

Dates

From 06/03/2020 To 09/30/2020

4BT-05: Campground Host, New Fork Lake

Bridger-Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

The New Fork Lake Recreation Area (7,800 feet) is located 26 miles from Pinedale on scenic New Fork Lakes at the base of the Wind River Mountains. Vegetation includes aspen and colorful undergrowth. The last 6 miles of road are unpaved.

The Campground Host maintains the 18-unit Narrow Campground, the 15-unit New Fork Lake Campground, the New Fork Group Site, a boat ramp site, and a trailhead that accesses the Bridger Wilderness. Duties include: posting reservation sites, providing visitor information, interpreting rules and regulations, collecting data on visitor use statistics and impacts, collecting visitor use fees, and performing routine cleaning and maintenance duties, including daily toilet cleaning.

Additional duties include providing wilderness information, interpreting wilderness rules and regulations, collecting data on visitor use statistics and impacts, assisting in search and rescue operations at the trailhead, and educating visitors about wilderness ethics and minimum impact camping techniques.

A friendly couple with an outgoing personality and knowledge of backpacking and horse use is desired. Candidates must be physically able to perform some raking, shoveling and sweeping. A Host must work well with people, be personable and neat in appearance. You may be required to be on-site five days per week, especially on weekends and heavy use holidays. The most important job as a Campground Host is to provide an enjoyable camping experience for the public. The Host is the first and sometimes the only contact with campground guests.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

Housing Information

Housing Type: RV Pads
Housing Description: This is a primitive location, with no power or water on site.

Suitability

Adults, Seniors, Family

Dates

From 05/27/2020 To 09/10/2020

Level of Difficulty

Average

Contact

Thea Koci
 Pinedale Ranger District
 29 East Fremont Lake Rd.

Pinedale, WY 82941
 307-367-5741
tckoci@fs.fed.us

4BT-06: Visitor Center Assistant [ARCHIVED]

Bridger-Teton National Forest | <https://www.fs.usda.gov/btnf>

Description

The Bridger-Teton National Forest is seeking a volunteer assistant at the Alpine Visitor Center in Alpine, Wyoming. Duties would include:

Greet visitors and respond to phone and written inquiries, which often requires an explanation in general terms of functions of the Agency to distinguish among and between functions related to the subject of the inquiry. Use good host techniques in all contacts.

Evaluate inquiries in order to provide the most useful and appropriate information, or to suggest other productive sources of specific information applicable to the nature and subject of inquiry. Resolve inconsistencies in available information.

Arrange displays of informational and natural materials in the reception area.

Vary or change displays to coincide with seasonal changes and special public information programs. Use imagination and good taste to achieve desirable results.

Will be responsible for the sale of items within the center to include: Recreational Vehicle Stickers for both Idaho and Wyoming, personal use firewood permits and other articles available in the gift shop. Will be accountable for balancing the cash register and credit card machines daily.

Average work week would be 24 - 32 hours, Friday - Monday.

Activities

Office/Clerical
 Other
 Visitor Information
 General Assistance

style housing for a single individual or RV spot in either Alpine or Afton, WY

Dates

From 05/23/2020 to 10/07/2020

Suitability

Adults, Seniors

Contact

Kelly Young
 Greys River Ranger District,
 671 N. Washington St.
 Alpine Visitor Center
 Afton, WY 83110
 307-886-5300
Kelly.young@usda.gov

Level of Difficulty

Average

Housing Information

Housing Type: Other

Housing Description: Possibility of bunkhouse

4BT-07: Campground Host, Fremont Lake

Bridger-Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Fremont Campground (7,400 feet) is located 7 miles from Pinedale on a large, natural glacial lake at the base of the Wind River Mountains. Campground vegetation includes conifers and aspen as well as colorful undergrowth. Both the campground and access to the campground is paved.

The Campground Hosts maintain the 50-unit Fremont Lake Campground and Group Site, a boat ramp site, and a swim and picnic site along the south shore of Fremont Lake. Duties include posting reservation sites, providing visitor information, interpreting rules and regulations, collecting data on visitor use statistics and impacts, collecting visitor use fees, and performing routine cleaning and maintenance duties, including daily toilet cleaning.

Candidates must be physically able to perform some raking, shoveling and sweeping. A Host must work well with people, be personable and neat in appearance. You may be required to be on-site five days per week, especially on weekends and heavy use holidays. The most important job as a Campground Host is to provide an enjoyable camping experience for the public. The Host is the first and sometimes the only contact with campground users.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

Dates

From 05/20/2020 To 09/10/2020

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Contact

Thea Koci
Pinedale Ranger District
29 East Fremont Lake Rd.
Pinedale, WY 82941
307-367-5741
tckoci@fs.fed.us

Housing Information

Housing Type: RV Pads

Housing Description: There is no electricity, sewer, or potable water on site.

4BT-12: Campground Host, Half Moon Lake

Bridger-Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Campground Host: One or two positions are available. Sacajawea Campground is located in the Wyoming Range, 25 miles west of Big Piney. Access to the campground is by 11 miles of paved road and then 14 miles of gravel road. The campground has 24 sites and is at 8,400 feet elevation. Middle Piney Lake is located 2 miles west on a gravel road.

Volunteer is to provide their own self-contained camper trailer. A site with water and sewage hookup is available for the volunteer.

As a Campground Host, you will typically be expected to greet campers; give directions, answer questions, and hand out pamphlets if available; help campers feel at home; perform minor maintenance and inspect the campground; possibly clean and/or stock restrooms; keep some records; and occasionally fill out forms. A Host must work well with people, be personable and neat in appearance. You may be required to be on-site five days per week, especially on weekends and heavy use holidays. A Host must generally be physically able to perform some raking, shoveling and sweeping. The most important job as a Campground Host is to provide an enjoyable camping experience for the public. The Host is the first and sometimes the only contact with campground users.

Reimbursement for subsistence and/or incidental expenses negotiable upon availability of funds.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Volunteer to provide own trailer or RV.

Dates

From 06/23/2020 To 09/05/2020

Contact

Tyler Koci
Big Piney Ranger District
PO Box 218
Big Piney, WY 83113
307-276-5820
tjkoci@fs.fed.us

4BT-13: Allred Flats Campground Host

Bridger - Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

One position is available (individual or a couple). Allred Flats Campground (6800 ft) is located 78 miles northwest of Kemmerer, WY which is the location of the District Ranger Station. The campground is located 34 miles from Cokeville, Wyoming; and 21 miles from Afton, Wyoming which would provide easier access to services.

The campground is in the trees, near the confluence of Little White Creek and the Salt Creek. It is at the base of Salt River Pass along Highway 89, between Salt Lake City and Grand Teton/Yellowstone National Parks. The campground is in the trees, near the confluence of Little White Creek and Salt Creek. There are multiple hiking trails in the area which provide excellent wildlife viewing opportunities. Most visitor use occurs on the weekends, but there is midweek traffic due to the ideal location between Salt Lake City and Grand Teton / Yellowstone National Parks.

Volunteer campground host performs public contacts and care of 32 campsites.

There will be assistance from Kemmerer Ranger Station employees at least once or twice a week.

As a campground host, you will typically be expected to greet campers, provide visitor information; interpret rules and regulations, give directions, answer questions, and help campers feel at home. Additionally, you will clean and stock restrooms daily; perform minor maintenance, inspect the campground; and keep records on visitor use and impacts. A Host must work well with people, be personable and neat in appearance. You may be required to be on site five days per week, especially on weekends and holidays.

A Host must generally be physically able to perform some raking, shoveling, sweeping and cleaning. The most important job as a Campground Host is to provide an enjoyable camping experience for the public. The Host is the first and sometimes, the only contact with campground users.

Reimbursement for subsistence and / or accidental expenses negotiable upon availability of funds. Having a personal camper or RV is mandatory, but a free campsite will be provided. No hookups are available; water is available on site. A radio, uniform vests and necessary tools and supplies will be provided.

Activities

Campground Host
Visitor Information

own personal trailer. Water and restrooms available in the campground, but no utilities.

Suitability

Adults Seniors, Family

Dates

From 05/25/2020 to 09/30/2020

Level of Difficulty

Average

Contact

Marc Ankenbauer
Kemmerer Ranger District
Alred Campground
Kemmerer, WY 83101
307-828-5114
mankenbauer@fs.fed.us

Housing Information

Housing Type: RV Pads
Housing Description: A free campsite is provided to the host, host must provide their

4BT-14: Customer Service Representative Assistant

Bridger-Teton National Forest | <https://www.fs.usda.gov/btnf>

Description

The Bridger-Teton National Forest is seeking a customer service representative assistant at the Greys River Ranger District Office of the Bridger-Teton National Forest. Duties would include:

Greet visitors and respond to phone and written inquiries, which often requires an explanation in general terms of functions of the Agency to distinguish among and between function related to the subject of the inquiry. Use good host techniques in all contacts.

Evaluate inquiries in order to provide the most useful and appropriate information, or to suggest other productive sources of specific information applicable to the nature and subject of inquiry. Resolve inconsistencies in available information.

Arrange displays of informational and natural materials in the reception area. Vary or change displays to coincide with seasonal changes and special public information programs. Use imagination and good taste to achieve desirable results.

Uses word processing software and printing equipment to create, copy, edit, store, retrieve, and print a variety of standardized documents using a glossary of prerecorded formats, form letters, standard paragraphs, and mailing lists. May use database or spreadsheet software to enter, revise, sort, or calculate, and retrieve data for standard reports.

Average service week is 24 hours.

Activities

Computers
Office/Clerical
Visitor Information
General Assistance

Housing Information

Housing Type: Other
Housing Description: Shared housing with Forest Service temps or other volunteers

Suitability

Adults, Seniors

Dates

From 05/15/2020 to 09/30/2020

Level of Difficulty

Average

Contact

Kelly Young
Greys River Ranger District,
671 N. Washington St.
District Office
Afton, WY 83110
307-886-5300
Kelly.young@usda.gov

4BT-17: Wild & Scenic River Intern

Bridger - Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Wild & Scenic Intern: One position available. Will last up to 10 weeks during the summer. There is a possibility of the position being extended. The start and end date will be matched to the chosen applicant.

The position will be located in Jackson Hole, Wyoming. The primary duties of this internship will be to assist the Wild & Scenic River Management Office monitor, manage, and implement river improvement projects on over 300 miles of the rivers newly designated by the Craig Thomas Snake Headwaters Legacy Act of 2008.

Ideal candidate should be a student or recent graduate of a credited university. A background in resource/recreation management, marketing, business management, or a related field is required. A

proven record for working well with people and in a team environment is required. Must be able to deal with large numbers of diverse people in all types of situations. Computer skills including web design, database management, and financial software are highly desirable. The ability to be highly organized and work independently is required. A person with a deep love of rivers and river-related recreation is preferred. Class IV boating skills in a raft or kayak are preferred.

There is a possibility of housing being provided with this internship. A monthly subsistence of up to \$500 may be provided to cover the cost of food and necessary items if possible. The Forest Service will work directly with any university to assist the intern in receiving college credit for his/her efforts.

Activities

Computers
Visitor Information
General Assistance

Housing Information

Housing Type: Other
Housing Description: There is a possibility of housing being provided with internship.

Suitability

Adults

Dates

From 05/01/2020 To 08/30/2020

Level of Difficulty

Average

Contact

David Cernicek
Jackson Hole, WY 83001
307-739-5417
david.cernicek@usda.gov

4BT-18: Visitor Services

Bridger - Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

The volunteer Visitor Services position in Teton Village is currently a summer season opportunity aimed at increasing public interface and exposure of the Bridger-Teton National Forest (BTNF). By establishing a presence at a major recreational site on the BTNF, we hope to reach a segment of the population we may otherwise miss at our other contact locations. This position may be in conjunction with the Jackson Hole and Greater Yellowstone Visitor Center position. Housing may be available; a minimum of 24 hours of volunteer time per week is required to qualify for free housing.

Duties and responsibilities include staffing a BTNF information kiosk; greeting visitors; and responding to inquiries about the BTNF, its resources, recreational activities and mission. Volunteers will also provide information about Teton Village, Grand Teton National Park, Yellowstone National Park, and Jackson Hole amenities. We also encourage volunteers to conduct impromptu interpretive contact programs with visitors using props and resources and promote the Forest Service "It's all yours" campaign. Also, sales of Grand Teton Association products using a tablet device will be part of the position.

A complete background check is required prior to start date.

This position is located at the Jackson Hole Mountain Resort at Teton Village. Teton Village is located about 12 miles outside of Jackson at the base of the Teton Mountain Range. Jackson is a resort

mountain town that is surrounded by public lands represented by three separate federal agencies. Just north of town is the National Elk Refuge as well as Grand Teton National Park. The BTNF borders the town of Jackson on the east, south and west sides. The town of Jackson lies in an expansive valley referred to as Jackson Hole. Within the town are all the basic amenities including restaurants, hotels, grocery stores, gas stations, shops, auto repair, airport and a hospital.

Grand Teton and Yellowstone National Parks are the primary attractions for Jackson, with world class scenery and wildlife. The area is supported by a local airport which allows for easy access and may see up to four million visitors per year. As a tourist town with a high demand for expensive property, amenities like housing may be very expensive and difficult to find. Prices at restaurants, groceries, and hotels may also be above the national average.

Activities

Visitor Information

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Available RV pads have full hooks-ups and are located about 30 minutes from duty station. Mileage may be reimbursed.

Dates

From 05/20/2020 To 09/07/2020

Contact

Mike Nordell

340 North Cache Street

Jackson, WY 83001

307-739-5478

mnordell@fs.fed.us

4BT-19: Conservation Education Outreach Specialist

Bridger-Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

One or two positions are potentially available for an Outreach Specialist in Conservation Education to promote connections among people and their public lands resources and landscapes. This work will likely be based in Afton, Wyoming, but will provide interpretive programming at businesses and communities across the 70-mile long Star Valley as well as at campgrounds and other sites on the National Forest.

A vehicle is required, but a daily reimbursement will assist with meals and travel costs. Housing may be available.

The work will also include volunteer group development and leadership, coordinating on-Forest projects and providing interpretive education at stewardship locations. Opportunities for promoting and participating in citizen science efforts are also encouraged, including work with Youth Conservation Corps students. Programming topics can be as widely varied across the resource spectrum as the volunteer feels confident to offer. Lists of volunteer projects are already available from district resource specialists.

Activities

Archaeology
 Botany
 Construction/Maintenance
 Conservation Education
 Historical Preservation
 Pest/Disease Control
 Range/Livestock
 Soil/Watershed
 Timber/Fire Prevention
 Trail/Campground Maintenance
 Tour Guide/Interpretation
 Visitor Information
 Natural Resources Planning
 Fish/Wildlife
 Science
 Weed/Invasive Species Control

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: Bunk House

Housing Description: Single volunteers may be accommodated in a modern bunkhouse behind the office in Afton. Couples with their own camp trailers may also be accommodated.

Dates

From 05/29/2020 to 09/03/2020

Contact

Sidney Woods
 Greys River Ranger District
 Afton, WY 83110
 307-886-5327
swoods@fs.fed.us

4BT-24: Volunteer River Ranger

Bridger - Teton National Forest | <http://www.fs.usda.gov/recarea/btnf/recreation/camping-cabins/recarea/?recid=71667&actid=29>

Description

VOLUNTEERS NEEDED IMMEDIATELY! BY JULY 1! Call John Newman at 307.739.5436.

Health and family issues just left us short a couple great volunteers for the 2019 river season. Looking for some high energy qualified river lovers who can get here quick!

Some folks save for years just to spend a week in Jackson Hole and the Greater Yellowstone Ecosystem! We will put you up for free all summer if you will spend a few days a week helping check in river floaters, checking permits, answering questions, helping with maintenance and taking an occasional trip through the rapids yourself on an patrol with the rangers. Is 90* high temp too much for you?

River Ranger: Two positions are available; ideally one couple. A River Ranger assists in monitoring river use, checking for permit compliance, and monitoring resource impacts. Maintains visitor information at put-in and take-out facilities.

Position has a lot of interaction with the public on a daily basis, and works alongside a diverse ranger crew of all ages. Rafting and kayaking experience preferred, but not mandatory. Trailer site available.

RV spots have free hook-ups. Reimbursement for subsistence or travel pay will be negotiable, dependent on availability of funds. Housing area does have Verizon cell coverage and Wi-Fi, hot showers, laundry, and a landline phone. Couples occupying housing are both expected to work.

River work requires time on feet throughout day, but there is some indoor work that can be negotiated.

Activities

Conservation Education
Office/Clerical
Soil/Watershed
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: Trailer site. See full description for more detail.

Dates

From 06/01/2020 To 09/14/2020

Contact

David Cernicek
Jackson Ranger District
Jackson, WY 83001
307-739-5417
david.cernicek@usda.gov

4BT-25: Wilderness Ranger

Bridger-Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Wilderness Ranger: Up to four positions (combination of backpacking positions and horse packing positions) are available. Volunteer Wilderness Rangers backpack or horse pack through the Bridger Wilderness, usually moving camp each day. Primary responsibilities are providing visitor information, checking visitor permits, teaching low-impact camping and horse use skills, explaining regulations to visitors they meet on the trail, performing trail maintenance and logout, collecting data on visitor use and impacts, and naturalizing campsites. Volunteers also assist with teaching Leave No Trace Wilderness ethics at Now Fork Boy Scout Camp.

Experience in camping, backpacking, and horse packing are preferred but not required. Forest Service will provide housing on days off, some camping equipment, training, uniform, and reimbursement for subsistence. Forest Service may provide government horses for riding rangers. If volunteers wish to provide their own personal riding/packing stock, the Forest must first approve the stock for use and will provide feed for the stock, but cannot cover veterinarian or shoeing costs.

Activities

Trail/Campground Maintenance
Visitor Information
Back Country/Wilderness
General Assistance

Suitability

Adults

Level of Difficulty

Strenuous

Housing Information

Housing Type: Other

Housing Description: Wilderness camping. Forest Service will provide housing on days off, some camping equipment.

Dates

From 05/26/2020 To 09/30/2020

Contact

Patrick Riggan
Pinedale Ranger District
29 East Fremont Lake Rd
Pinedale, WY 82941
307-367-5719
priggan@fs.fed.us

4BT-26: Facility Maintenance

Bridger-Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Facility Maintenance: One position is available (couples welcome). Responsibilities of this position include maintenance and project work at the Ranger District's campgrounds, trailheads, guard stations, and recreational facilities. Work could include fence construction or maintenance, weed control, minor facility construction and repairs, painting, plumbing, cleaning, and repairs on campground features (signs, tables, fire rings).

Volunteer will need to provide their own travel trailer and must be willing to move their trailer to different campgrounds or guard stations throughout the summer season. A large portion of these sites are remote and may or may not provide limited services (garbage, toilets, potable water). Sewer and electricity are not available.

A friendly couple with outgoing personality and experience in maintenance is preferred. Volunteer(s) must work well with people, be personable and neat in appearance. The individual(s) may be asked to provide information to visitors in areas stationed. Volunteers must be experienced trailer campers, must be able to work without direct supervision under minimal guidance, must possess a State Driver license, and must be experienced in use of hand and power tools and general maintenance. A Forest Service radio will be provided for communications, as well as necessary tools and supplies.

Timeframe is flexible.

Activities

Construction/Maintenance
Other

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: Volunteer is expected to provide travel trailer and must be willing to move their trailer to different, remote campgrounds on the district throughout the summer season.

Dates

From 05/14/2020 To 09/21/2020

Contact

Thea Koci
Pinedale Ranger District
29 East Fremont Lake Rd.
Pinedale, WY 82941
307-367-5741
tckoci@fs.fed.us

4BT-32: Dispersed Recreation Patrol

Bridger - Teton National Forest | <http://www.fs.usda.gov/btnf>

Description

Dispersed Recreation Patrol: One position is available. Volunteer would work directly with Forest Service personnel patrolling Forest roads, campgrounds and trails by vehicle or on foot. Duties could include: campground maintenance, visitor education, cleaning of facilities, monitoring and collecting data, and dispersed recreational patrol.

Individuals with an outgoing personality and an ability to work independently and with others are preferred. Position requires a driver's license; additional training will be provided.

A uniform, radio for communications and necessary tools and supplies will be provided. Housing may be available.

Activities

Construction/Maintenance
Conservation Education
Pest/Disease Control
Range/Livestock
Trail/Campground Maintenance
Visitor Information
General Assistance
Weed/Invasive Species Control

Suitability

Adults

Level of Difficulty

Average

Housing Information

Housing Type: Bunk House

Housing Description: The housing is a sixteen bed unit. Individual rooms have two beds with a closet for personal items.

Dates

From 05/28/2020 To 09/28/2020

Contact

Thea Koci
Pinedale Ranger District
Pinedale, WY 82941
307-367-5741
tckoci@fs.fed.us

Caribou-Targhee National Forest

1405 Hollipark Dr.
Idaho Falls, ID 83401
(208) 524-7500

The majority of the Caribou-Targhee National Forest lies in eastern Idaho, western Wyoming, and northern Utah. Situated next to Yellowstone and Grand Teton National Parks, the Forest is home to a diverse number of wildlife and fish, including Threatened and Endangered species, wilderness, scenic panoramas and intensively managed forest lands.

The Forest lies almost entirely within "the Greater Yellowstone Area" or "the Greater Yellowstone Ecosystem," an area of over 12 million acres and the largest remaining block of relatively undisturbed plant and animal habitat in the contiguous United States. The area continues to gain prominence for its ecological integrity. The United Nations has identified the area as a Biosphere Reserve.

4CT-01: Adopt-a-Trail Program

Caribou-Targhee National Forest | <https://www.fs.usda.gov/ctnf>

Description

The Ashton/Island Park Ranger District is seeking multiple individuals, clubs, and organizations to adopt their favorite National Forest trail. This program is designed for individuals, clubs, and community organizations who are dedicated to keeping the Forest trail system well maintained and enjoyable. The Ranger District has over 200 miles of motorized and non-motorized trails that vary in terrain, elevation, and difficulty.

Volunteers will provide basic maintenance on either an entire trail, a section of trail, or a trailhead for a one-year period. Basic maintenance includes clearing the trail of fallen timber, limbs, and brush; removing fallen rock and debris; cleaning and repairing water drainage feature; repair and maintenance of bridges and stream crossings; sign and trail marker maintenance; trailhead clean-up, and trash pick-up.

Training and some hand tools will be provided by the Ranger District, but use of power saws requires additional training and certification.

Forest staff will coordinate and oversee trail maintenance, but volunteers will work on their own schedule and at their own pace, as long as annual trail maintenance goals are met.

In addition to food, clothing and footwear, volunteers must provide their own transportation to, from, and along the trail. The Ranger District will arrange for media releases and recognition of the individual, group, or organization commitment.

Activities

Construction/Maintenance
 Conservation Education
 Trail/Campground Maintenance

Suitability

Adults, Kids, Seniors, Groups, Family

Level of Difficulty

Average

Housing Information

No housing provided.

Dates

From 06/15/2020 To 09/15/2020

Contact

Richard Wood
 Ashton/Island Park Ranger District
 46 Highway 20
 Ashton, ID 83420
 208-652-1212
richard.wood@usda.gov

4CT-03: Visitor Information Host/Interpretive Guide- Johnny Sack Cabin Caribou-Targhee National Forest |

http://www.co.fremont.id.us/departments/parks_rec/big_springs/johnny-sack_big-springs.html

Description

We are seeking hosts for the Johnny Sack Cabin, a charming, historic, hand-built cabin. The Cabin is at Big Springs, a huge spring in Island Park, Idaho, 30 miles from Yellowstone. The spring is the headwaters of the Snake River.

The cabin is open 7 days a week from June until September. Volunteers are expected to serve 3 days a week. This is an opportunity for couples or singles. There are a lot of training materials at the cabin. Housing is available: a trailer pad with water, electric and sewer hook-up. The RV site is at the Island Park Ranger Station.

Activities

Other
 Trail/Campground Maintenance
 Visitor Information
 General Assistance

Suitability

Adults

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: A trailer pad with water, electric and sewer hook-up is available.

Dates

From 06/14/2020 To 09/15/2020

Contact

Susan McKenna
 Ashton/Island Park Ranger Station
 Johnny Sack Cabin
 Island Park, ID 83429
 208-558-4207
smckenna@fs.fed.us

4CT-06: Host at Upper Mesa Falls Visitor Center

Caribou-Targhee National Forest |

<http://www.fs.usda.gov/detail/ctnf/specialplaces/?cid=stelprdb5196020>

Description

Upper Mesa Falls is a remote site with a Visitor Center and amazing waterfall. It is a very busy place. We are looking for a special person or couple who wants to get back to the simple life in the woods by an amazing waterfall, and away from cell phones, TV, and internet.

At the present time, we have two RV pads with water, sewer, and electric hook ups; no cell or satellite is available on site. We are mostly looking for someone to live on site for security reasons, and expect 20-25 hours help with site maintenance, and visitor information services in the visitor center. Some reimbursements may be available.

Activities

Construction/Maintenance
Conservation Education
Tour Guide/Interpretation
Visitor Information
General Assistance

Dates

From 05/30/2020 To 09/15/2020

Contact

Susan McKenna
Ashton/Island Park Ranger District
Upper Mesa Falls
Ashton, ID 83429
208-558-4207
smckenna@fs.fed.us

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Two RV sites with electricity, sewer, and water are available.

4CT-07: Visitor Center Host/Interpretive Guide

Caribou-Targhee National Forest | <https://www.fs.usda.gov/ctnf>

Description

The Ashton/Island Park Ranger District is looking for energetic, outgoing, and self-motivated team of three individuals or couples to assist with the day-to-day operation of the beautiful Mesa Falls Visitor Center and the historic Johnny Sack Cabin. These sites are located near the famous Henry's Fork of the Snake River and Harriman State Park, and are only 30 miles from Yellowstone National Park.

Duties range from providing historical information at the Johnny Sack Cabin to presenting interpretive talks to small groups at Mesa Falls Visitor Center. Volunteers would work at both locations.

Mesa Falls Visitor Center

- Welcome visitors and provide natural resource information about the area.
- Work indoors and outdoors in all weather conditions.

- Perform minor cleaning and maintenance of facilities and grounds.
- Coordinate interpretive presentations to small groups with Forest staff.
- Parking compliance and fee collection.
- Other duties as requested.

Johnny Sack Cabin

- Welcome visitors and provide historic information about the area.
- Work indoors and outdoors in all weather conditions.
- Perform minor cleaning and maintenance of facilities and grounds.
- Monitor use of the area and report information to Forest staff.
- Other duties as requested.

Volunteers are expected to work four days per week, including weekends. Shifts can range from six to eight hours per day. Volunteers are responsible for their own transportation to and from the work site. Depending on the annual budget, some reimbursement may be available for mileage, incidental, and related expenses.

Volunteers will be assigned work tasks, receive supervision, and work alongside Forest staff. The District Ranger will provide required volunteer uniform components.

Activities

Construction/Maintenance
 Conservation Education
 Office/Clerical
 Tour Guide/Interpretation
 Visitor Information
 General Assistance

Dates

From 05/15/2020 To 09/15/2020

Contact

Susan McKenna
 46 South Highway 20
 Island Park, ID 83420
 208-558-4207
smckenna@fs.fed.us

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: RV pads include water, sewer, and electricity. Volunteer must provide own RV.

4CT-08: Dispersed Campsite Monitoring

Caribou-Targhee National Forest | <http://www.fs.usda.gov/ctnf>

Description

The Ashton/Island Park and Dubois Ranger Districts are seeking individuals to assist in developing a dispersed recreation site inventory. This is a great opportunity for college students wanting to learn more about monitoring and resource-related techniques related to recreation and visitor use impacts to natural resources.

Volunteers will assist in the inventory of dispersed recreation campsites using the Minimum Recreation Site Monitoring collection techniques. This data will be used to assess natural resource conditions and whether they are being impacted by dispersed campsites at locations across the forest.

Duties will include:

- Navigating to monitoring locations using forest/district maps.
- Collecting data using hard copy data sheets.
- Using a GPS to mark campsites.
- Taking photo points for future monitoring.

After monitoring is complete, the volunteer will naturalize the site by:

- Picking up trash.
- Cleaning out the fire ring (if present).
- Documenting any issues that need immediate attention by the Recreation Staff.

There are two positions available, and work will be completed on the Ashton/Island Park and Dubois Ranger Districts. The schedule of monitoring will be determined by the volunteers and Recreation staff.

Volunteer must provide their own transportation. Depending on the annual budget, some reimbursement may be available for mileage.

Activities

Research Library
Natural Resources Planning
General Assistance

Suitability

Adults, Teens, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: No housing is available.

Dates

From 06/01/2020 To 09/30/2020

Contact

Susan McKenna
Ashton/Island Park and Dubois Ranger Districts
Ashton, ID 83420
208-558-4207
smckenna@fs.fed.us

4CT-09: Recreation Sign Maintenance

Caribou-Targhee National Forest | <http://www.fs.usda.gov/ctnf>

Description

The Ashton/Island Park Ranger District is seeking an individual to perform recreation sign maintenance for developed recreation sites, trailheads, and roads on National Forest System lands across the entire District. Come work and play near the famous Henry's Fork of the Snake River, Harriman State Park, the Jedediah Smith Wilderness area, and Yellowstone National Park.

Volunteer will develop a recreation sign location and condition inventory, provide basic sign maintenance for existing recreation signs, construct new wooden signs, and install replacement signs. Basic maintenance includes repairing holes or cracks in wooden signs, painting, flattening bent metal signs, applying missing road numerals, and straightening or repair of the sign support structure.

Duties include use of power tools to cut, route, sand and drill wood, paint and otherwise treat wood for weather and appearance, take down and install signs in the field using hand/power/cordless tools. Volunteer must be familiar with common power tools such as drills, table saw, router, and etc. Must not be adversely effected by loud noise, dust, paint, or chemical fumes. Volunteer will need to perform moderate lifting up to 50 pounds, and must be able to stand for long periods.

Tools, sign materials, and personal protective equipment will be provided by the Ranger District.

Forest staff will coordinate and oversee sign maintenance, but the volunteer will work on their own daily schedule and at their own pace, as long as annual sign maintenance goals are met. Volunteers are expected to work at least four days per week.

Volunteers must provide their own transportation to and from the sign shop and the project site. Depending on the annual budget, some reimbursement may be available for mileage.

Activities

Construction/Maintenance
Trail/Campground Maintenance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

No housing is available.

Dates

From 06/15/2020 To 09/15/2020

Contact

Susan McKenna
46 South Highway 20
Ashton, ID 83420
208-558-4207
smckenna@fs.fed.us

Dixie National Forest

1789 Wedgewood Lane

Cedar City, UT 84720

(435) 865-3700

TTY for the hearing impaired (435) 865-3719

The Dixie National Forest, with headquarters in Cedar City, Utah, occupies almost two million acres and stretches for about 170 miles across southern Utah. The largest National Forest in Utah, it straddles the divide between the Great Basin and the Colorado River.

Elevations vary from 2,800 feet near St. George, Utah to 11,322 feet at Blue Bell Knoll on Boulder Mountain. The southern rim of the Great Basin, near the Colorado River, provides spectacular scenery. Colorado River canyons are made up of many-colored cliffs and steep-walled gorges.

The Forest is divided into four geographic areas. High altitude forests in gently rolling hills characterize the Markagunt, Pansaugunt, and Aquarius Plateaus. Boulder Mountain, one of the largest high-elevation plateaus in the United States, is dotted with hundreds of small lakes 10,000 to 11,000 feet above sea level.

4D-01: Volunteer Trail Crew

Dixie National Forest | <http://www.fs.usda.gov/dixie>

Description

Experience one of the Dixie National Forest's gems here on the Cedar City Ranger District and become part of a trail crew that will provide amazing and invaluable assistance to keep our trail system a recreation treasure.

Be outdoors, play in the dirt and sleep under the stars! While volunteering on a trail crew your task is to direct water and debris off the tread (trail) which would include clearing, brushing and removing down logs. Cut and fill eroded side slopes, stabilizing tread creep, tread maintenance, removing rocks, maintaining grade dips and water bars, naturalizing social trails, and trail signing maintenance and inventory.

No experience - no problem! You will have a trail crew leader to teach you. All hand tools and personal protective equipment will be supplied. Must be physically fit and able to hike several miles in a day. Work is in high elevations from 8,500 to 10,500 feet.

Bunk housing is available with semi-private sleeping quarters/four bunks to a room. Hot showers, full kitchen, dining and living area are all common areas. Washer and dryer on site. The bunkhouse is located in the forest near the village of Duck Creek.

The trails are non-motorized, wilderness, and single-track bicycle trails. If you are looking for a rewarding experience in beautiful southern Utah, please contact me.

Activities

Trail/Campground Maintenance
Back Country/Wilderness

Suitability

Adults

Level of Difficulty

Average

Housing Information

Housing Type: Bunk House

Housing Description: Bunk housing is available with semi-private sleeping quarters/four bunk to a room. Hot showers, full kitchen, dining and living area are all common areas. Washer and dryer on site.

Dates

From 06/10/2020 To 07/12/2020

Contact

Del Orme
Cedar City Ranger District
Cedar City, UT 84721
435-865-3230
Del.Orme@usda.gov

4D-02: Duck Creek Visitor Center Operations

Dixie National Forest | <http://www.fs.usda.gov/dixie>

Description

Visitor Center Assistant: Looking for energetic, friendly and outgoing people - persons to assist a dynamic team of volunteers in the day to day operations of our quaint little mountain Visitor Center. Looking for two people to work together part-time for up to 30 days this early summer.

The Duck Creek Visitor Center is located in the hub of the Cedar City Ranger District along the main east to west route that accesses National Parks such as Bryce Canyon, Zions Canyon, Grand Staircase in Escalante, or Cedar Breaks National Monument.

Our little visitor center remains very comfortably cozy along a busy route for visitors to come in to learn about the geological history on the mountain, sit and relax in the shade of the trees and eat lunch or take a nice stroll on the 1/2-mile Whispering Pines trail located just across the road.

This opportunity consists of meeting and greeting forest visitors and the dissemination of area information. The assistant duties include the selling of interpretive materials such as maps, books, keepsake items, etc. Some restocking and inventory maintenance, giving directions, making suggestions on area attractions and the selling of firewood permits will provide variety. The position is 2 to 3 days a week, 6 to 7 hours a day. There is a Center Manager who will train and guide you in the day-to-day operations, area attractions and local information.

There is a RV pad with full hook-ups located on site as well as a laundry facility. Subsistence may be provided.

The Duck Creek Visitor Center is located 28 miles east of Cedar City, Utah along Highway14 and sits at an elevation of 8,600 feet. Just to the east of the Visitor Center is Duck Creek Village for fuel, dinner and Post Office needs.

Activities

Conservation Education
Tour Guide/Interpretation
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Use of a trailer pad for volunteer's own trailer, with full hookups for the season. The use of restroom/shower and laundry facilities is included.

Dates

From 05/23/2020 To 09/30/2020

Contact

Del Orme
Cedar City Ranger District
Duck Creek Visitor Center
Cedar City, UT 8472
435-865-3230
Del.Orme@usda.gov

4D-03: Day Use Host

Dixie National Forest | <http://www.fs.usda.gov/dixie>

Description

Great outdoor opportunity in support of the Cedar City Ranger District Recreation Program by performing general cleaning and maintaining trailhead bathrooms and minor maintenance of the Visitor Center facilities such as mowing and emptying the trash cans.

The setting is in the forest at about 8,300 foot elevation with cool evenings around 45 to 60 degrees and summer days typically stay in the 70's and 80's.

If you love the outdoors and are a people person and have some skills with a lawn mower, weed eater, cleaning equipment such as a broom and mop, this opportunity is just for you!

Responsibilities of the position are cleaning and maintaining trailhead comfort stations (bathrooms), maintaining the grounds at the visitor center/work center by mowing and weed eating a couple times through the summer, emptying outdoor trash cans when needed, and maintaining the visitor center floor bi-weekly or as needed. There may be other small jobs upon request if needed.

Friendly people skills are a plus! The position will take you through the forest where you will be interacting with forest visitors along the way and asked questions about the area.

Come join our volunteer cadre! at the Duck Creek Visitor Center and enjoy the beauty of the Dixie National Forest in Southern Utah!

This position requires driving to various locations to maintain the bathroom facilities; a Forest Service truck is provided.

Activities

Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: An RV pad is provided with full hook-ups along with other amenities such as a shared laundry room, extra refrigerators/freezers for storing your food, and a shower house if needed. There is Wi-Fi available but limited usage due to the remote location for the service provider.

Dates

From 06/14/2020 To 09/30/2020

Contact

Del Orme
Cedar City Ranger District
Duck Creek Visitor Center/Facility/
Area Trailheads
Cedar City, UT 84721
435-865-3230
Del.Orme@usda.gov

4D-04: Red Canyon Visitor Center Operations

Dixie National Forest |

<http://www.fs.usda.gov/recarea/dixie/recreation/outdoorlearning/recarea/?recid=24942&actid=120>

Description

Give back to public lands and help further the US Forest Service mission!

Red Canyon Visitor Center is situated amid unique hoodoo red rock formations. Many people come to the area to enjoy the unique geology, hiking, biking, OHV riding, etc. We are a busy National Forest Visitor Center; 150,000+ visitors stopped in last year from all over the world! Multi-lingual applicants are encouraged to apply.

We are located about 13 miles from Bryce Canyon National Park. Additionally, Capitol Reef National Park, Grand Staircase Escalante National Monument, Zion National Park, Cedar Breaks National Monument, state parks and many other attractions are within a couple of hours away. The shifts are usually half-day shifts, so there's lots of free time to enjoy the sights! The towns of Panguitch, Bryce Canyon City and Tropic are within 20 minutes for fuel, food and Post Office needs. Cedar City (pop. 30,000) is about 65 miles away and offers major shopping stores. Panguitch has a medical center, eye doctor and dentist.

Service consists of opening and/or closing the Visitor Center and bathrooms daily which includes:

- Meet and greet forest visitors
- Provide area information, including giving directions, providing trail information, suggesting attractions, providing educational literature, and providing basic facts on history, geology, flora, fauna, etc.

- Selling interpretive materials such as maps, books, keepsake items, etc.
- Light restocking and store tidying
- Light cleaning/upkeeping, including daily cleaning of bathrooms

Up to 5 couples or pair positions are available. Singles may be accommodated depending on position availability.

RV pads with full hookups are provided; you must provide your own RV.

A daily reimbursement is provided, per person, for days served.

The typical schedule is 3-4 days a week, including weekend and holiday work, but flexibility to accommodate unforeseen circumstances is appreciated. The Visitor Center is typically open from April to November. Actual open and close dates can vary depending on visitation and weather.

If you have questions, please email Deirdre.apple@usda.gov or leave a message at 435-676-9352.

Activities

Conservation Education
Visitor Information
General Assistance

Suitability

Adults

Level of Difficulty

Not Difficult

Housing Information

Housing Type: RV Pads

Housing Description: A full hook-up RV pad is available for your RV/trailer.

Dates

From 03/15/2020 To 11/15/2020

Contact

Deirdre Apple
Powell Ranger District; Red Canyon UT Hwy 12
Red Canyon Visitor Center
Panguitch, UT 84759
435-676-9352
deirdre.apple@usda.gov

4D-05: Red Canyon Visitor Center Operations

Dixie National Forest | <https://www.fs.usda.gov/recarea/dixie/recarea/?recid=24836>

Description

Pine Valley Heritage Center Visitor Center Attendant/Grounds Keeper

Looking for friendly out going couple to staff the day to day operations of the Pine Valley Heritage Center, Dixie National Forest located in one of Southwestern Utah's best kept secret places to beat the heat and relax in this peaceful valley.

The Heritage Center is typically ones first stop to receive information about recreation opportunities before heading up to the Pine Valley Recreation Area for picnicking, camping, fishing, hiking and a stroll along the river walkway.

This opportunity consists of meeting and greeting visitors and the dissemination of area information. The duties include the selling of interpretive materials such as maps, books, keepsake items etc. Providing directions, making suggestions on area attractions and local history will provide variety.

Other duties, included in this opportunity, will be maintaining the public restroom and the grounds around the Heritage Center by watering, trimming and mowing the grass.

The position is 4 days a week 6 to 7 hours a day.

Living quarters are available near the Heritage Center located at the Pine Valley Bunkhouse – this is a very nice facility and very homey! RV accommodations are available but may be limited – let's talk about what is available. A laundry facility is located at the bunkhouse.

Pine Valley is approximately a 45 minute drive from St. George Utah and sits at an elevation of 6,520 ft.

<https://www.stgeorgeutah.com/news/archive/2018/07/29/raw-pine-valley-day-the-story-of-how-the-most-beautiful-sight-went-from-lumber-supplier-to-summer-retreat/#.XFyWaVxKiUk>.

Activities

Construction/Maintenance

Other

Visitor Information

General Assistance

quarters or RV space with limited hookups, but should accommodate all your needs.

Dates

From 05/17/2020 To 09/09/2020

Suitability

Adults, Seniors

Contact

Del Orme

Pine Valley Heritage Center

196 East Tabernacle Street

Pine Valley, UT 84781

435-865-3230

Del.Orme@usda.gov

Level of Difficulty

Average

Housing Information

Housing Type: Bunk House

Housing Description: Bunkhouse with private

4D-06: Trail and Facilities Maintenance

Dixie National Forest | <http://www.fs.usda.gov/dixie>

Description

Assist with trail and facility construction and maintenance on the Ranger District. Reimbursement of expenses is available.

We are seeking up to four volunteers. Housing is available either in a nearby bunkhouse or a pad with limited hookups is available for your RV.

Activities

Construction/Maintenance
Other
Trail/Campground Maintenance
General Assistance

Dates

From 05/01/2020 To 10/31/2020

Contact

Del Orme
Pine Valley Ranger District
196 East Tabernacle Street
Pine Valley, UT 84781
435-865-3230
Del.Orme@usda.gov

Suitability

Adults, Teens, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: Bunk House

Housing Description: Housing is either available in a nearby bunkhouse or RV pad, with limited hookups (approx. ½ mile away)

Fishlake National Forest

115 East 900 North
Richfield, UT
(435) 896-9233

The Fishlake National Forest in central Utah features majestic stands of aspen encircling open mountain meadows that are lush with a diverse community of forbs and grasses. Fish Lake, from which the forest takes its name, is considered by many to be the gem of Utah. The largest natural mountain lake in the state, it offers trophy fishing and bird watching. The mountains of the Fishlake are a source of water for many of the neighboring communities and agricultural valleys in the region. Hunting, fishing and OHV use are among the most popular forms of recreation enjoyed by forest visitors. A “working forest,” the Fishlake is managed for livestock grazing” and timber management. In the coming years, increased interest in mineral, oil and gas reserves may extend to portions of the Fishlake National Forest.

4F-01: Visitor Center Attendant

Fishlake National Forest | <http://www.fs.usda.gov/fishlake>

Description

Enthusiastic, congenial, and customer service-oriented couple is invited to assist with staffing the Forest Information Center located at Fish Lake, Utah. Volunteers provide information about the Fishlake and Dixie National Forests, Capitol Reef National Park, and other surrounding recreational areas. In addition, volunteers sell Interpretive Association materials and help monitor public programs held on weekends. Good communication skills are essential. Knowledge about the area is helpful, but not required.

Two positions are available: May 18 – July 18 and July 18 through the first part of September. Opportunity requires 32-36 hours of service per week.

Reimbursement for daily subsistence may be offered along with a camp site with hook-ups to water, power and sewer. One small cabin with water, sewer, and power might be available if needed.

Activities

Other
Visitor Information
General Assistance

Housing Information

Housing Type: Camp Sites
Housing Description: Camp site with hook-ups to water, sewer, and power.

Suitability

Adults, Seniors

Dates

From 05/18 to 07/18/2020 and 07/18 to 09/15/2020

Level of Difficulty

Average

Contact

Barbara Torgerson
 Fremont River Ranger District
 138 South Main

Loa, UT 84747
 435-896-1024
btorgerson@fs.fed.us

4F-02: Visitor Center Attendant

Fishlake National Forest | <http://www.fs.usda.gov/fishlake>

Description

Visitor Center Attendant: Enthusiastic, congenial, and customer service oriented couple is invited to assist with staffing the Forest Information Center located at the Wildcat Information Center on Boulder Mountain along Scenic Byway 12.. Volunteers provide information about the Dixie and Fishlake National Forests, Capitol Reef National Park, and other surrounding recreational areas. In addition, volunteers sell Interpretive Association materials and help maintain a small picnic area adjacent to the visitor center. Good communication skills are essential. Knowledge about the area is helpful, but not required.

Two positions are available: May 18 – July 31 and August 1 – September 30

Reimbursement for daily subsistence may be offered along with a camp site with hook-ups to water, sewer, and limited generator use.

Activities

Other
 Visitor Information
 General Assistance

Dates

From 05/18 to 07/31/2020 and 08/01 to 09/30/2020

Suitability

Adults, Seniors

Contact

Barbara Torgerson
 Fremont River Ranger District
 138 South Main
 Loa, UT 84747
 435-896-1024
btorgerson@fs.fed.us

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: Camp site with hook-ups to water, sewer, and power.

4F-03: Campground Host, Maple Grove Campground

Fishlake National Forest | <http://www.fs.usda.gov/fishlake>

Description

The Maple Grove Campground is located west of Hwy 50 between the rural communities of Salina and Scipio Utah. Situated at the base of the Pahvant mountain range at 6000', the campground is nestled into the oak and maple trees with a beautiful view of the valley below. The mountains directly to the west of the campground soar almost vertically into sandstone cliff and rock outcroppings. There is a small stream that runs through the campground, Ivie Creek, which is stocked with catchable trout throughout the summer season.

The host site is a single unit RV or tent site; it does not have water, power nor sewer hookups. The campground only has vault toilets and several water faucets scattered throughout. The largest city center for gas and groceries is Richfield, Utah, approximately 25 miles to the south and east. Access to the campground is on paved roads off of highway 50, and all of the roads in the campground are paved.

There are 20 single unit sites in the lower loop, and 3 group sites in the upper loop. All single unit sites are first-come, first-served; the group units are available for reservation.

Volunteers would be responsible to ensure camp fees are paid and that the rules governing the use of the site are followed. Additionally, volunteers would keep the bathrooms stocked with supplies and cleaned up in-between deep cleaning visits from the District recreation staff. Contacts with the public to highlight recreation opportunities are required.

A nominal reimbursement for daily subsistence may be provided. Personal trailers can be accommodated.

A friendly couple who are outgoing, enjoy the outdoors, and interact well with the public is desired. Ensuring the visitors to the campground have an enjoyable visit while being respectful of the facility and their neighbors is the goal.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: Host will set up at one of the single unit campsites.

Dates

From 05/26/2020 to 09/03/2020

Contact

Douglas Robison
Fillmore Ranger District
390 S. Main
Fillmore, UT 84631
435-896-1019
douglas.robison@usda.gov

4F-04: Campground Host, Oak Creek Campground

Fishlake National Forest | <http://www.fs.usda.gov/fishlake>

Description

The Oak Creek Campground is located approximately 4 miles east of the rural community of Oak City, Utah. It is accessible by paved road from Oak City; the roads inside the campground are gravel. The campground is situated in the mouth of Oak Creek Canyon at an elevation of 5400 feet. The predominant vegetation is gambel oak with some maple and cottonwood trees intermixed. This is a lower elevation site with good access. Situated in the bottom of Oak Creek a small stream, Oak Creek, which runs adjacent to the campground and is a popular attraction for fishing and cooling off during the summer months. Deer, bighorn sheep, and turkeys are frequent visitors of the campground.

The campground is divided into 2 loops. The upper loop has 8 single-unit sites, and the lower loop has 5 single-unit sites. Additionally, the lower loop has 4 group units as well as an amphitheater and pavilion. The single units are all first-come, first-served; the group units are available for reservation. Locals refer to the campground as "the resort," and it is used a refuge from the summer heat. Many locals come for day-use activities such as picnicking or fishing, and it is a popular spot for weddings and family reunions around the July 4th and July 24th holidays.

Volunteers would be responsible to ensure camp fees are paid and that the rules governing the use of the site are followed. Additionally, volunteers keep the bathrooms stocked with supplies and cleaned up in-between deep cleaning visits from the District recreation staff. Contacts with the public to highlight recreation opportunities are required. All of the restrooms in the campground are vault toilets. A nominal reimbursement for daily subsistence may be provided.

Camp Hosts have the option to bring in their own trailer/RV for accommodations, or there is an onsite two-room cabin. The cabin has a shower, flush toilet, propane stove, propane refrigerator, and a propane heater. There is no electricity, but there is a septic hookup and water hookup if a trailer is brought in.

A friendly couple who are outgoing, enjoy the outdoors, and interact well with the public is desired. Ensuring the visitors to the campground have an enjoyable visit while being respectful of the facility and their neighbors is the goal.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: Host can choose to camp in one of the campsites or use the onsite cabin.

Dates

From 05/26/2020 To 09/03/2020

Contact

Douglas Robison
Fillmore Ranger District, 390 S. Main
Oak Creek Campground
Oak City, UT 84649
435-896-1019
douglas.robison@usda.gov

4F-05: Campground Host, Oak Creek Campground

Fishlake National Forest | <http://www.fs.usda.gov/fishlake>

Description

The Adelaide Campground is located approximately 5 miles southeast of the rural town of Kanosh, Utah. The campground is accessible by a well maintained gravel road, Forest Road 106 that parallels Corn Creek. Adelaide is adjacent to Corn Creek at an elevation of 5600 feet. The campground is well shaded with mature box elder, cottonwood, and ponderosa pine trees. Deer, elk, and turkeys are often seen at the campground, and the site is popular with ATV enthusiasts, hunters, fishermen, and families looking for a quiet spot to camp.

It is a small campground with 9 individual sites and 1 group unit. There is a CCC era amphitheater and pavilion as well that gets used for weddings and small group events. All sites are accessible by gravel roads and pull ins. All of the sites are reservable through recreation.gov. Visitor use is moderate to high from Memorial Day through Labor Day especially on weekends. Many times groups rent the entire campground for family gatherings. Locals from Kanosh frequent the campground for day use activities such as picnicking or fishing. There are water spigots throughout the campground, and a flush toilet is on site. No electricity or sewer hook-ups are available.

Volunteers would be responsible to ensure camp fees are paid and that the rules governing the use of the site are followed. Additionally, volunteers would be expected to keep the bathrooms stocked with supplies and cleaned up in-between deep cleaning visits from the District recreation staff. Contacts with the public to highlight recreation opportunities in the area would also be expected of the hosts. A nominal reimbursement for daily subsistence may be provided.

Camp Hosts have the option to bring in their own trailer/RV or tent for accommodations and will occupy one of the single sites. The closest dump sites for RVs are located in Fillmore 15 miles north on I-15.

A friendly couple who are outgoing, enjoy the outdoors, and interact well with the public is desired. Ensuring the visitors to the campground have an enjoyable visit while being respectful of the facility and their neighbors is the goal.

Activities

Campground Host
Trail/Campground Maintenance

sites will be assigned to the hosts for the season.

Suitability

Adults, Seniors, Family

Dates

From 05/65/2020 To 09/03/2020

Level of Difficulty

Average

Contact

Douglas Robison
Fillmore Ranger District, 390 S. Main
Adelaide Campground
Kanosh, UT 84637
435-896-1019
douglas.robison@usda.gov

Housing Information

Housing Type: Camp Sites

Housing Description: One of the single family

Humboldt-Toiyabe National Forest

1200 Franklin Way
Sparks, NV 89431
(775) 331-6444

The Humboldt-Toiyabe National Forest encompasses all of Nevada and the far Eastern edge of California. The name “Humboldt” comes from the explorer John C. Fremont. He named the East Humboldt Mountain Range and the Humboldt River after German naturalist Baron Alexander von Humboldt. “Toiyabe” is an ancient Shoshone word meaning “mountain.”

The Humboldt-Toiyabe, or H-T, is the largest National Forest in the lower 48 states.

4HT-01: Campground Host [ARCHIVED]

Humboldt-Toiyabe National Forest | <http://www.fs.usda.gov/htnf>

Description

The Spring Mountains National Recreation Area is looking for multiple Campground Hosts for the 2018 season. We have positions available at seasonally open sites located in both Campgrounds and Day-Use Picnic Areas. The sites with openings are as follows:

Hilltop Campground - Located on the Deer Creek highway, this is a seasonally open 35 site campground. Hosts are needed from Early/Mid May to Mid/Late October. The host site does not have any RV hook-ups so hosts will need to be self-sufficient. The Forest Service can provide gasoline for generators as needed, and restroom facilities are located on site. Cell phone service is spotty.

Old Mill Picnic Area - Located in Lee Canyon, this is a seasonally open 80 site day-use picnic area. Hosts are needed from early/mid-May to mid/late October. The host site has water, sewer and power (in the form of a solar panel) hook-ups. Cell phone service is not available at this site.

All positions are volunteers through the US Forest Service, and hosts will be required to complete a Volunteer Agreement. The Forest Service will have a crew of Recreation Technicians who will be able to regularly assist, so there will be a consistent Forest Service presence at each site. All sites are located over 7,000 feet in elevation so weather can change quickly. Summertime temperatures are moderate compared to the Las Vegas valley, Fall and winter time temperatures can be cold with possible snowfall.

Please contact Jonathan Stein at jastein@fs.fed.us or (702) 515-5418 with any questions about these positions.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: N/A

Dates

From 04/30/2020 To 10/29/2020

Contact

Jonathan Stein
Spring Mountains National Recreation Area
Las Vegas, NV 89130
702-515-5418
jonathan.stein@usda.gov

4HT-02: Year Round Hosting Opportunity

Humboldt-Toiyabe National Forest | <http://www.fs.usda.gov/htnf>

Description

We are looking for a new year round host(s) at Kyle Picnic Area/Campground. This site is a 27 site picnic area that we recently started to allow overnight camping in. The area is open year-round and stays consistently busy all year. During the winter we get snow and cold temperatures and can be very popular especially during the Christmas/New Year's holiday break. Potential hosts should be ready to work with the public as well as our Forest Service employees.

Hosts will be asked to work a 5-day work week with major duties including visitor assistance, providing information, and moderate site/restroom upkeep. The Forest Service has a staff of employees that will be assisting throughout the week. There is a UTV on site for host use while on duty.

For any questions, please contact Jonathan Stein at jonathan.stein@usda.gov or (702)515-5418.

Activities

Campground Host
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: Host site is an R site with full water, sewer, and power hook-ups.

Dates

From 08/31/2020 To 10/01/2020

Contact

Jonathan Stein
Spring Mountains National Recreation Area
Las Vegas, NV 89124
702-515-5418
jonathan.stein@usda.gov

4HT-03: Campground Host

Humboldt-Toiyabe National Forest | <http://www.fs.usda.gov/htnf>

Description

Campground Host: Campground host will clean and maintain campgrounds, toilets and dispersed campsites on the Mountain City and Jarbidge Ranger Districts. Tools and cleaning supplies will be provided. Hosts will communicate with campers to provide information and may reside in the host site at one of the campgrounds.

Activities

Campground Host
Construction/Maintenance
Trail/Campground Maintenance
Visitor Information
General Assistance

Dates

From 05/15/2020 To 09/30/2020

Contact

Joshua Nicholes
Mountain City and Jarbidge Ranger Districts
Wells, NV 89835
775-752-1700
jnicholes@fs.fed.us

Suitability

Adults

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Volunteer must provide their own RV.

4HT-04: Education Volunteer

Humboldt-Toiyabe National Forest | <http://www.gomtcharleston.com>

Description

Duties:

- Assist with the planning and implementation of Science Safaris and other educational events
- Work with the Go Mt. Charleston staff to run field trips that come to the Visitor Gateway
- Spend time on the weekends running the interpretive/craft tables
- Update craft supply inventory on a monthly basis
- Count and record the number of people who visit the interpretation and craft tables
- Keep track of commonly asked visitor questions and update information sources for visitor information
- Keep informed about current plant and animal life on the mountain
- Help disgruntled visitors get back on track to have a great experience in the mountains

Qualifications:

- Good communication and interpersonal skills to provide information in a friendly, positive manner

- A strong background in education or interpretation is a plus, but not required
- An interest in working with kids of all ages
- Demonstrate a positive attitude and willingness to work as part of a team
- Willingness to learn about the Spring Mountains ecosystem, communication techniques, Forest Service policies, and safety issues
- Fluency in both English and Spanish is a plus.
- Minimum age: 18 years

Work Schedule: Education Hosts will work mostly on weekends, as those are the busiest days with the most events occurring. Average shifts will range between three to six hours. Volunteer positions for couples with both visitor service interests and maintenance interests are available. For local volunteers, the minimum commitment is two shifts per month, and we welcome volunteers to contribute hours beyond the minimum. For local volunteers, carpool options may be available.

Duration: Year-round position. Visitor Center Hosts are most needed from late May through mid-September.

Activities

Conservation Education
 Historical Preservation
 Minerals/Geology
 Tour Guide/Interpretation
 Visitor Information
 Science
 General Assistance

Dates

From 01/01/2020 To 12/31/2020

Contact

Dion Nicolas
 Spring Mountains National Recreation Area
 Las Vegas, NV 89124
 702-319-1760
dion@gomtcharleston.com

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Description: No housing is available.

4HT-05: Santa Rosa Visitor Information Assistant

Humboldt-Toiyabe National Forest | <http://www.fs.usda.gov/htnf/>

Description

We are looking for energetic, friendly and outgoing "people-persons" to assist in the day-to-day operations of our Visitor Information Center. You would help visitors find the perfect trail, campground, or picnic area, as well as learn about how to protect the forest, get to know the local plants and animals, and be safe. Meet and work with others that have similar interests, and contribute to a team focused on providing service to their community. Develop a greater understanding of the forest environment.

The Santa Rosa Ranger District Office is located in the USDA Service Center that also offices Farm Services and Natural Resources and Conservation Services (NRCS). This new office is located at the west end of town just off of West Winnemucca Blvd. We expect a considerable amount of interest from the public looking for information about the Santa Rosa's in our new location due to better signage on the main street as visitors come into town.

This opportunity consists of meeting and greeting forest visitors and the dissemination of area information. The assistant duties include the selling of items such as maps and firewood permits; some restocking and inventory maintenance, giving directions and making suggestions on area attractions. The position is 2 to 3 days a week, 4 to 7 hours a day. There is an Office Manager who will train and guide you in the day-to-day operations, area attractions and local information.

The Santa Rosa Mountain Range is located 60 miles north of Winnemucca along Highway 95 to State Route 290 and has one developed campground (Lye Creek) which is nestled in a grove of aspen trees along Lye Creek. It sits at an elevation of 7,398 feet.

Activities

Computers
Conservation Education
Office/Clerical
Range/Livestock
Timber/Fire Prevention
Tour Guide/Interpretation
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Not Difficult

Housing Information

Housing Description: No housing is available.

Dates

From 05/06/2020 To 10/25/2020

Contact

Wendy Markham
Santa Rosa Ranger District
3275 Fountain Way
Winnemucca, NV 89445
775-623-5025 ext. 112
wmarkham@fs.fed.us

4HT-08: Snow Host

Humboldt-Toiyabe National Forest | <http://www.gomtcharleston.com>

Description

Help visitors have a fun snow experience while reducing impacts to the forest environment by providing information to visitors about where to play, safe snow play practices, and facilitating participation in fun creative activities. Snow hosts will work in various locations including roadside information stations and out in snow areas within the Spring Mountains National Recreation Area.

Duties include:

- promote safe snow play practices,
- facilitate a positive snow play environment by engaging visitors in creative activities
- encourage respect among visitors and for the forest environment
- encourage proper disposal of trash
- guide visitors to proper parking and snow play locations
- answer any questions visitors may have about snow play (parking, locations for snow play, fees, etc.)
- educate visitors about the wintertime mountain ecosystem

Desired qualifications include:

- experience volunteering in a similar setting (a plus but not required)
- ability to work with the public in a pleasant manner
- dependability
- physical ability to work in cold outdoor conditions
- fluency in English and Spanish a plus
- minimum age: 18
- required licenses or certifications (training will be provided): CPR and first aid

Snow hosts will work on weekends and holidays. Average shifts will range between three to six hours. Minimum commitment desired is two shifts per month. We happily welcome volunteers to contribute hours beyond the minimum.

Activities

Other
Visitor Information

Suitability

Adults

Level of Difficulty

Average

Housing Information

Housing Description: No housing is available

Dates

From 11/15/2019 To 03/31/2020

Contact

Dion Nicolas
Spring Mountains National Recreation Area
Las Vegas, NV 89130
702-319-1790
dion@gomtcharleston.com

4HT-09: Mt. Charleston Litter Pick Up

Humboldt-Toiyabe National Forest | <http://www.gomtcharleston.com>

Description

Help keep the Mt. Charleston area clean and become a litter pick up volunteer. Trash tends to pile up throughout the Spring Mountains National Recreation Area due to heavy usage throughout the seasons. Our litter coordinator could really use your help!

This makes for a great service opportunity for school, civic, church, and corporate groups. Families and friends are encouraged to help us keep the Spring Mountains clean!

Removing trash and debris from our National Forests is a very important volunteer duty. Wildlife can mistake trash for food or get caught in trash thus causing harm to animals and ruining wildlife habitat. Recreationists who see trash in the forest may be more likely to leave litter themselves or hold a negative attitude towards the forest as trashy. Cleaning up litter protects wild animals from harm and makes the forest a better place for people to enjoy.

Litter pickups happen year-round. Litter pickups can be coordinated and scheduled around your availability. Litter pickups usually last from 2-4 hours.

Activities

Trail/Campground Maintenance
General Assistance

Dates

From 01/01/2020 To 12/31/2020

Suitability

Adults, Kids, Teens, Seniors, Groups, Family

Contact

Dion Nicolas
Spring Mountains National Recreation Area
Las Vegas, NV 89130
702-319-1760
dion@gomtcharleston.com

Level of Difficulty

Average

Housing Information

Housing Description: No housing is available.

4HT-10: Visitor Center Host

Humboldt-Toiyabe National Forest | <http://www.gomtcharleston.com>

Description

Help forest visitors find the perfect trail, campground, or picnic area, as well as learn about how to protect the forest, get to know the local plants and animals, and be safe. Meet and work with other volunteers that have similar interests, and contribute to a team focused providing service to their community. Develop a greater understanding of the mountain environment.

Duties:

- Communicate with forest visitors in a friendly manner to provide information about recreation opportunities and promote safety, forest protection, and learning about the forest ecosystem and geography.

- Provide assistance to visitors to help them have a good experience while visiting the mountains.
- Collect and update information reported about recreation sites including campgrounds, picnic areas and trail conditions, forest ecosystem happenings, and visitor use.
- Count and record the number of people and phone calls to the visitor center.
- Keep track of commonly asked visitor questions and update information sources for visitor information
- Keep informed about current plant and animal life on the mountain.
- Help disgruntled visitors get back on track to have a great experience in the mountains

Qualifications:

- Good communication and interpersonal skills to provide information in a friendly, positive manner.
- Demonstrate a positive attitude and willingness to work as part of a team.
- Willingness to learn about the Spring Mountains ecosystem, communication techniques, Forest Service policies, and safety issues.
- Fluency in both English and Spanish is a plus.
- First Aid and CPR certified (training will be provided).
- Minimum age: 18 years.

Work Schedule: Visitor Center Hosts can work on any day of the week, including weekends and holidays. Average shifts will range between three to six hours. RV sites available for full time volunteers. Volunteer positions for couples with both visitor service interests and maintenance interests are available. For local volunteers, the minimum commitment is two shifts per month, and we welcome volunteers to contribute hours beyond the minimum. For local volunteers, carpool options may be available.

Duration: Year-round position. Visitor Center Hosts most needed from late May through mid-September.

Activities

Visitor Information

Suitability

Adults, Seniors

Level of Difficulty

Not Difficult

Housing Information

Housing Description: No housing is available

Dates

From 01/01/2020 To 12/31/2020

Contact

Dion Nicolas

Spring Mountains National Recreation Area

Las Vegas, NV 89130

702-319-1760

dion@gomtcharleston.com

4HT-11: Trail Host

Humboldt-Toiyabe National Forest | <http://www.gomtcharleston.com>

Description

Enjoy hiking in a beautiful landscape while helping others learn about the landscape and protect the forest. Volunteer will meet and work with other volunteers who have similar interests and contribute to a team focused on providing service to their community. Develop a greater understanding of the mountain environment.

Duties

- Communicate with hikers in a friendly manner to promote safety, forest protection, learning about the forest ecosystem and geography, and trail user courtesy.
- Provide assistance to hikers to help them have a positive, safe hiking experience.
- Monitor and report information about trail conditions, forest ecosystem happenings, and visitor use.
- Keep informed about current plant and animal life on the mountain.
- Provide light trail maintenance including picking up litter and clearing trails of rocks, branches, etc.
- Continually learn about plant and animal life on the mountain to develop a greater understanding of the mountain environment, share natural history information with visitors and model learning about the mountain environment for visitors
- Adhere to safety guidelines and be safety conscious.

Qualifications

- Good communication and interpersonal skills to provide information in a friendly, positive manner.
- Ability to hike 4 miles, traverse uneven terrain, and carry up to 20 lbs. in a backpack.
- Ability to work in harsh and rapidly changing weather conditions.
- Demonstrate a positive attitude and willingness to work as part of a team.
- Willingness to learn about the Spring Mountains ecosystem, communication techniques, Forest Service policies, and safety issues.
- Fluency in both English and Spanish is a plus.
- First aid and CPR certified (training will be provided).
- Minimum age: 18 years

Work Schedule:

Trail hosts work on weekdays, weekends, and holidays. The minimum commitment is two hikes per month. We welcome volunteers to contribute hours beyond the minimum. Carpool options are available.

Activities

Trail/Campground Maintenance
Visitor Information

Level of Difficulty

Average

Suitability

Adults, Seniors

Housing Information

No housing is available.

Dates

From 05/15/2020 To 09/30/2020

Contact

Dion Nicolas
Spring Mountains National Recreation Area
Las Vegas, NV 89130
702-319-1760
dion@gomtcharleston.com

4HT-12: Dispersed Recreation Technician Volunteer

Spring Mountains National Recreation Area | http://www.fs.usda.gov/detail/htnf/about-forest/offices/?cid=fsm9_026952

Description

Dispersed Recreation Technician: Carpentry and maintenance skills to provide for upkeep of units sign plan on trails and roads in dispersed area. Public contacts to provide information regarding opportunities and regulations pertaining primarily to recreation. Also can work as a wilderness ranger and provide light trail maintenance. Could also map new trails on the district. Trail maintenance and GPS mapping skills would be taught. All tools will be provided.

Volunteer will assist the Trails, Wilderness and Dispersed Program Manager with a variety of duties including: Trail and trailhead maintenance, cleaning water bars, pruning, replacing or painting directional signs, construction, routing, painting and installation of signs, construction of map cases for trailheads, patrol dispersed recreation areas, litter removal, sign replacement.

Could also work as a wilderness ranger on forest trails.

Location is the Spring Mountains National Recreation Area, just outside Las Vegas, Nevada. Tools will be provided. Volunteer may be authorized to use a government vehicle depending on availability (would need a driver's license and a government driver's license).

Activities

Construction/Maintenance
Trail/Campground Maintenance
Visitor Information
Back Country/Wilderness
General Assistance

Housing Information

Housing Type: RV Pads
Housing Description: N/A

Dates

From 01/01/2020 To 12/31/2020

Suitability

Adults

Contact

Chris Linehan
4701 N. Torrey Pines Drive
Las Vegas, NV 89130
702-515-5401
clinehan@fs.fed.us

Level of Difficulty

Average

4HT-13: Administrative Support

Spring Mountains National Recreation Area | <https://www.fs.usda.gov/main/htnf/home>

Description

The Spring Mountains National Recreation Area is part of the Humboldt-Toiyabe National Forest. Better known to locals as Mount Charleston, it is located just 45 minutes from downtown Las Vegas and encompasses more than 316,000 acres of remarkable beauty and surprising diversity.

Enjoy snow-capped mountain peaks that are surrounded by desert and are home to over 50 sensitive plants and animals, some of which are found only in this special area and nowhere else in the world. The panoramic mountain range provides a quick getaway from the city.

The primary duty of the Office/Administration volunteer is to assist the Forest Service Staff in the Interagency Office located at 4701 N. Torrey Pines Drive, Las Vegas, NV 89130.

- Prepare, develop, format, proofread, and type documents and correspondence, including letters, memoranda, and reports, in final form from hand-written notes or drafts.
- Receive and direct telephone calls and visitors, and answer routine, non-technical requests for information.
- Respond to requests for information via written correspondence, telephone, or internet by providing appropriate printed or email responses.
- Operate a variety of office equipment including fax machines, copiers, printers, postage meters and mail equipment, and automated telephone and voice-mail systems.
- Process invoices for supplies, services, and utilities; verify receipts, reconcile invoices and/or vendor statements with payment records, and prepare invoices for payment.
- Establish, update, and maintain office records and correspondence files. Maintain, purge, and dispose of office records/files in accordance with established regulations and procedures.
- Distribute incoming and outgoing mail and deliveries.
- Assist with counting receipts from the "iron rangers."

Activities

Computers
Office/Clerical
Other
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Description: No housing available

Dates

From 01/22/2020 To 12/31/2020

Contact

Chris Linehan
4701 N. Torrey Pines Drive
Las Vegas, NV 89130
702-515-5401
clinehan@fs.fed.us

4HT-14: Visitor Assistant Volunteer

Spring Mountains National Recreation Area | <https://www.fs.usda.gov/main/htnf/home>

Description

The Spring Mountains National Recreation Area is part of the Humboldt-Toiyabe National Forest. Better known to locals as Mount Charleston, it is located just 45 minutes from downtown Las Vegas and encompasses more than 316,000 acres of remarkable beauty and surprising diversity.

Enjoy snow-capped mountain peaks that are surrounded by desert and are home to over 50 sensitive plants and animals, some of which are found only in this special area and nowhere else in the world. The panoramic mountain range provides a quick getaway from the city.

The primary duty of the Visitor Assistant Volunteer is to staff the Spring Mountains Visitor Gateway located at 2525 Kyle Canyon Road, Mt. Charleston, NV 89124.

- Communicate with forest visitors in a friendly manner to provide information about recreation opportunities and promote safety, forest protection, and learning about the forest ecosystem and geography. This includes visitors to the Spring Mountain Visitor Gateway and phone calls.
- Count and record the number of people and phone calls to the visitor center.
- Keep track of commonly asked visitor questions and update information sources for visitor information.
- Answer questions regarding campgrounds and picnic areas.
- Keep informed about current plant and animal life on the mountain.
- Help disgruntled visitors get back on track to have a great experience in the mountains.
- Check restrooms often to provide cleaning or report that cleaning is needed so they are suitable for visitors.
- Clean up garbage and provide general clean up in and around the site.
- Help guide parking lot traffic when there is a high volume of visitors.
- Help shovel the sidewalk to the Visitor Center during snowfall.
- Follow policies and procedures regarding the Spring Mountain Visitor Gateway.
- Assist with counting receipts from the "iron rangers."

Activities

Computers
Office/Clerical
Other
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Description: No housing available.

Dates

From 01/22/2020 To 12/31/2020

Contact

Chris Linehan
4701 N. Torrey Pines Drive
Las Vegas, NV 89130
702-515-5401
clinehan@fs.fed.us

Manti-LaSal National Forest

599 W. Price River Dr.
Price, UT 84501
(435) 637-2817

The 1,413,111-acre Manti-La Sal National Forest is located in southeastern Utah. It is managed for multiple uses such as range, timber, minerals, water, wildlife, and recreation. The forest is divided into three land areas: the Manti Division, the La Sal Division at Moab, and the La Sal Division at Monticello.

The Manti Division is part of the remnant Wasatch Plateau (5,000 to 10,000 foot elevation) exhibiting high elevation lakes, diverse vegetation, near vertical escarpments, and areas of scenic and geologic interest.

On the La Sal Division-Moab, mountain peaks (12,000 foot elevation), canyons, and forest add climatic and scenic contrast to the hot red-rock landscape of Arches (5,000 foot elevation) and Canyonlands National Parks.

The La Sal Division-Monticello offers timbered slopes to provide a welcome middle ground and background contrast to the sand and heat of Canyonlands National Park, Natural Bridges National Monument, and the surrounding desert. Pictographs, petroglyphs, and stone dwellings are evidence of past civilizations.

4ML-01: Campground Host, Potters Ponds

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

Potters Ponds is a destination trout fishery and campground located at 8800 feet elevation amidst spruce/fir, aspen and open meadows on the Wasatch Plateau. The Arapeen Off-Highway Vehicle (OHV) Trail System passes through the campground area, offering ready access to nearby attractions including Skyline Drive and hundreds more miles of OHV routes.

One campground host or couple are needed to provide maintenance and host duties at this popular 18-site fishery/campground. Host(s) would also periodically check on nearby Indian Creek Campground which features 7 group sites. Duties would include posting campsite reservations, cleaning fire pits, picking up trash, checking for fee compliance, cleaning and stocking vault toilet facilities, and providing visitor information. Service would occur over a 4-5 day workweek which includes weekends. Days off are generally Tues-Wed.

Daily subsistence will be offered for those camping out in their own RV or camp trailer (\$25/day), as well as reimbursement for personal vehicle or OHV mileage.

All tools and supplies needed to perform maintenance duties will be provided.

The host site provides for grey water disposal only. No water, sewer, or electrical hookups are available. Hosts generally haul water from Indian Creek Campground as needed.

Activities

Campground Host
 Trail/Campground Maintenance
 Visitor Information

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites
Housing Description: Campsite at Potters Ponds
 with grey water disposal

Dates

From 06/15/2020 To 09/04/2020

Contact

Bill Broadbear
 Ferron-Price Ranger District
 Price, UT 84501
 435-637-2817
bbroadbear@fs.fed.us

4ML-02: Campground Host, Lake Canyon

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

One couple or individual is needed to work as a roving host(s) in the Lake Canyon Recreation area of the Forest. This area is located just off of Utah Highway 31, a National Scenic Byway at about 8500 feet elevation amidst spruce/fir and open meadows. The Lake Canyon area features over 50 developed campsites, several vault toilet facilities, several reservable group sites, and over 10 miles of multiple use trails which are primarily used by off-highway vehicles (OHV) riders to access nearby fisheries at Cleveland and Huntington Reservoirs.

Duties include posting reservations, visitor contact, campsite and toilet cleanup, and compliance monitoring. Weekends are busy and require moderate exertion to keep up with bathroom cleaning and visitor interaction.

Hosts should also be competent OHV riders with their own machines so they can patrol the trails and camping areas.

Hosts are provided a designated campsite with sewer hookup; there is no water or power. The host site receives ample sunlight, ideal for solar panel use. Subsistence for each day worked (\$25/day) and reimbursement for mileage for personal OHV and/or personal vehicle use is available.

Schedule is 5 days a week, which includes weekends. Days off are generally mid-week such as Tuesday and Wednesday. All tools and supplies needed to perform this service will be provided.

Activities

Campground Host
 Trail/Campground Maintenance
 Visitor Information

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: Trailer pad with sewer hook-up only

Dates

From 06/08/2020 To 09/04/2020

Lake Canyon Recreation Area

Price, UT 84501

435-637-2817

bill.broadbear@usda.gov

Contact

Bill Broadbear

Ferron-Price Ranger District

ML-03: Visitor Information, Stuart Guard Station

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

The Historic Stuart Guard Station lies along the Huntington and Eccles Canyons National Scenic Byway. It was originally built by the Civilian Conservation Corps (CCC) in the early 1930s and was afterward in regular use by the Forest Service (FS) for several decades. Later, as the Guard Station went into disuse, it was revitalized and, since the mid-1990s, has provided a place for visitors to get questions answered and to learn about early FS history and the immense contributions of the CCC to the Manti-La Sal National Forest. Volunteers have been pivotal in filling that niche! We call upon your aid as a volunteer to keep the station clean and tidy, and to provide information and interpretive services to visitors. The station is only open on weekends and holidays, so volunteers will have plenty of free time to explore the surrounding area during the week.

As a volunteer, you will be entitled to reimbursement of your expenses, including \$25.00 per day worked if you choose to stay on site. A FS uniform will be issued and must be worn during working hours. The Guard Station is a charming little structure, and is situated in a spectacular location for viewing wildlife and the surrounding landscape. So, we hope you'll answer the call, and help us staff Historic Stuart Guard Station this year!

Number of openings: 1 individual or couple

Special Skills: Volunteers must be able to perform required duties with minimal supervision after orientation, communicate effectively with diverse audiences, and present a consistently friendly and helpful attitude. Previous knowledge of the Manti-La Sal NF, FS/CCC history, and/or familiarity with local recreational destinations helpful, but not required

Minimum Age: 18 years old

Facilities: RV host pad sites are available behind the GS. Water and sewer hookups are available but no power (volunteers with camp trailers are encouraged to bring solar panels and/or a small portable generator to keep their batteries charged). Tent camping is also an option. No cooking facilities, refrigerator, or shower facilities are available; sink and toilet facilities are located in the Guard Station. Huntington is a limited-services community with a small grocery store, convenience stores, and other basic amenities. Volunteers are responsible for their own lodging (if opting to stay off-site), personal bedding/camping equipment, food, cook stove, solar showers, etc.

Nearest Towns: Project based at Historic Stuart Guard Station; Huntington, 20 miles; Castle Dale, 27 miles; Price, 45 miles.

Activities

Conservation Education
Other
Tour Guide/Interpretation
Visitor Information
General Assistance

Suitability

Adults, Seniors, Family

Level of Difficulty

Not Difficult

Housing Information

Housing Type: RV Pads

Housing Description: RV Host pad site as described above

Dates

From 05/26/2020 To 09/03/2020

Contact

Bill Broadbear
Stuart Guard Station Visitor Center
599 West Price River Drive
Price, UT 84501
435-637-2817
bill.broadbear@usda.gov

4ML-06: Campground Host, Maple Canyon

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

A single Campground Host is needed to care for Maple Canyon Campground/ Rock Climbing Area. Maple Canyon is located in the Sanpitch Mountains of Central Utah at around 6,000 ft. elevation near the town of Moroni. The Campground lies beneath towering cobblestone canyons, which offer great hiking, world class sport climbing, and many other recreation opportunities. This host position is an incredible opportunity to spend a summer in a unique geologic marvel with visitors from around the world.

Duties will include the following for 15 reservable campsites, 5 non-reservable, campsites, 3 vault toilets and 2 trail heads:

- Post reservations
- Clean fire pits, pick up trash, report campground condition
- Compliance monitoring, including: fee payment, and campground etiquette
- Clean and stock vault toilets
- Engage in visitor education
- Alert visitors to any restrictions such as fire, OHV, etc.
- Perform basic campground/ trail maintenance

Because Maple Canyon is such a popular climbing area, the summer months are quite busy. Moderate exertion will be necessary to keep the campground's bathrooms in shape and reservations posted. Knowledge of climbing terminology would also be helpful. A campsite will be provided. There is no water, hookups or electricity (solar panels may be available.) Generators are not allowed in the canyon. The town of Moroni is a 10 minute drive away.

Reimbursement may include daily subsistence, five days a week (including weekends) and mileage reimbursement for personal vehicle used. All tools and equipment will be provided.

This position starts in the spring around early May (depending on snow melt) and goes through the fall colors of October.

Activities

Campground Host
Construction/Maintenance
Conservation Education
Timber/Fire Prevention
Trail/Campground Maintenance
Visitor Information
General Assistance
Weed/Invasive Species Control

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites
Housing Description: Camp site can accommodate a 20' trailer.

Dates

From 05/01/2020 To 10/31/2020

Contact

Bill Broadbear
Stuart Guard Station Visitor Center
599 West Price River Drive
Price, UT 84501
435-637-2817
bill.broadbear@usda.gov

4ML-07: Campground Host, Buckeye

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

The Moab and Monticello District of the Manti-La Sal National Forest is looking for enthusiastic, friendly volunteers who enjoy the outdoors to fill a campground host position at Buckeye Recreation Area's Campground. Couples are preferred. The Host(s) will need to provide their own living quarters; e.g., tent, trailer or RV, for an agreed-upon duration (typically May 1-October 1). They should be in the campground and available to the public 5 days out of each week, plus holidays, per their volunteer agreement. Days typically needing coverage are Thursday, Friday, Saturday, Sunday, and Monday. Service hours are 8 am to 5 pm, but Hosts may be called upon 24 hours/day if needed.

Campground Host duties include: campground clean up, cleaning restrooms, picking up litter, cleaning fire rings, and cleaning/maintaining picnic tables. Host(s) must have good people skills, be responsible and neat in appearance. The Host(s) must be physically able to perform such tasks as shoveling, mopping and sweeping, performing minor maintenance, inspecting the campground, keeping simple maintenance records, monitoring area use, communicating via radio and filling out forms. Host(s) will represent the Forest Service in public contacts, providing information and directions, and reporting vandalism and other problems to Forest Service personnel. The Forest Service will provide all necessary training, tools, supplies, and safety equipment. Applicants will be subject to a criminal history inquiry.

Volunteer campground hosts may receive reimbursement for allowable out-of-pocket expenses, such as privately owned vehicle mileage for official business. Subsistence reimbursement may also be provided. In addition, hosts will be provided a campsite for their own tent, RV or trailer free of charge. This campground does have solar panels for electrical hook-ups and a sewer hook-up. It does not have water, internet, or cell phone coverage; however, the Forest Service will provide a two-way radio.

Buckeye Reservoir and Campground is located at 7,400 feet just east of the Utah/Colorado state line near Paradox, CO. It is about 1 ½ hours outside of Moab, UT. The campground is along the shores of Buckeye Reservoir, which is popular with anglers and non-motorized and low horsepower boaters. Visitors seeking a summer respite from the heat also come to the reservoir to enjoy the picnic area. If you prize periods of solitude, come and enjoy the summer in southeastern Utah.

Activities

Campground Host
Other
Trail/Campground Maintenance
General Assistance

Suitability

Adults, Kids, Teens, Seniors, Groups, Family

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Hosts will be provided a campsite for their tent, RV, or trailer free of

charge. This campground does have solar panels for electrical hook-ups and a sewer hook-up. It does not have water, internet, or cell phone coverage.

Dates

From 05/01/2020 To 10/31/2020

Contact

Zachary Lowe
Moab/Monticello Ranger Districts
Buckeye Campground
Moab, UT 84535
435-636-3335
zachary.lowe2@usda.gov

4ML-08: Campground Host, Devils Canyon

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

A campground host is needed at Devils Canyon Campground, located at 7,000 feet just off State Route 191 between Monticello and Blanding, UT. The campground is nestled amongst some scrub oak and Ponderosa Pine woodlands and is enjoyed by visitors traveling along the highway as well as hunters and other visitors headed further into the Abajo Mountains. If you prize periods of solitude, come and enjoy the summer in Utah.

The Moab and Monticello District of the Manti-La Sal National Forest is looking for enthusiastic, friendly volunteers who enjoy the outdoors to fill a campground host position at Devils Canyon Campground. Couples are preferred. The Host(s) will need to provide their own living quarters; e.g., tent, trailer or RV, for an agreed-upon duration (typically April 15-October 15). They should be in the campground and available to the public 5 days out of each week, plus holidays, per their volunteer agreement. Days typically needing coverage are Thursday, Friday, Saturday, Sunday, and Monday. Service hours are 8 am to 5 pm, but Hosts may be called upon 24 hours/day if needed.

Campground Host duties include: campground clean up, cleaning restrooms, picking up litter, cleaning fire rings, and cleaning/maintaining picnic tables. Host(s) must have good people skills, be responsible and neat in appearance. The Host(s) must be physically able to perform such tasks as shoveling, mopping and sweeping, performing minor maintenance, inspecting the campground, keeping simple maintenance records, monitoring area use, communicating via radio and filling out forms. Host(s) will represent the Forest Service in public contacts, providing information and directions, and reporting vandalism and other problems to Forest Service personnel. The Forest Service will provide all necessary training, tools, supplies, and safety equipment. Applicants will be subject to a criminal history inquiry.

Volunteer campground hosts may receive reimbursement for allowable out-of-pocket expenses, such as privately owned vehicle mileage for official business. Subsistence reimbursement may also be provided. In addition, hosts will be provided a campsite for their own tent, RV or trailer free of charge. This campground does have water, electrical and sewer hook-ups. It does not have internet, but does have some cell phone providers' coverage; if needed the Forest Service will provide a two-way radio.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information
General Assistance

charge. Campground does have water, electrical and sewer hook-ups. It does not have internet, but does have most cell phone providers' coverage; if needed the Forest Service will provide a two-way radio.

Suitability

Adults, Kids, Teens, Seniors, Family

Dates

From 04/15/2020 To 10/15/2020

Level of Difficulty

Average

Contact

Zachary Lowe
Moab/Monticello Ranger Districts
Devils Canyon Campground
Monticello, UT 84535
435-636-3335
zachary.lowe2@usda.gov

Housing Information

Housing Type: Camp Sites
Housing Description: Hosts will be provided a campsite for their tent, RV, or trailer free of

4ML-09: Campground Host, Dalton Springs

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

The Moab and Monticello District of the Manti-La Sal National Forest is looking for enthusiastic, friendly volunteers who enjoy the outdoors to fill a campground host position at Dalton Springs Campground. Couples are preferred. The Host(s) will need to provide their own living quarters; e.g., tent, trailer or RV, for an agreed-upon duration (typically May 1-October 31). They should be in the campground and available to the public 5 days out of each week, plus holidays, per their volunteer agreement. Days typically needing coverage are Thursday, Friday, Saturday, Sunday, and Monday. Service hours are 8 am to 5 pm, but Hosts may be called upon 24 hours/day if needed.

Campground Host duties include: campground clean up, cleaning restrooms, picking up litter, cleaning fire rings, and cleaning/maintaining picnic tables. Host(s) must have good people skills, be responsible and neat in appearance. The Host(s) must be physically able to perform such tasks as shoveling, mopping and sweeping, performing minor maintenance, inspecting the campground, keeping simple maintenance records, monitoring area use, communicating via radio and filling out forms. Host(s) will represent the Forest Service in public contacts, providing information and directions, and reporting vandalism and other problems to Forest Service personnel. The Forest Service will provide all necessary training, tools, supplies, and safety equipment. Applicants will be subject to a criminal history inquiry.

Volunteer campground hosts may receive reimbursement for allowable out-of-pocket expenses, such as privately owned vehicle mileage for official business. Subsistence reimbursement may also be provided. In addition, hosts will be provided campsite free of charge for their own a tent, RV or trailer. This campground has water and sewer hook-ups. It does not have electrical hook-up, internet, or cell phone coverage; however, the Forest Service will provide a two-way radio.

Dalton Springs Campground is located at 8,400 feet about 20 minutes west Monticello, UT. The campground is in an oak woodland with nearby access to numerous forest roads and trails as well as a few small lakes enjoyed by anglers. Visitors seeking a summer respite from the heat come to the campground, as do hunters in the fall. If you prize periods of solitude, come and enjoy the summer in southeastern Utah.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information
General Assistance

Suitability

Adults

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: Hosts will be provided a campsite for their tent, RV, or trailer free of

charge. This campground has water and sewer hook-ups. It does not have electrical hook-up, internet, or cell phone coverage; however, the Forest Service will provide a two-way radio.

Dates

From 05/01/2020 To 10/15/2020

Contact

Zachary Lowe
Moab/Monticello Ranger Districts
Dalton Springs Campground
Monticello, UT 84535
435-636-3335
zachary.lowe2@usda.gov

4ML-11: Campground Host, Warner Lake

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

The Moab and Monticello District of the Manti-La Sal National Forest (USFS) is looking for enthusiastic, friendly volunteers who enjoy the outdoors to fill a campground host position at Warner Lake Campground. Couples are preferred. The Host(s) will need to provide their own living quarters; e.g., tent, trailer or RV, for an agreed-upon duration (typically Memorial Day through October). They should be in the campground and available to the public 5 days out of each week, plus holidays, per their volunteer agreement. Days typically needing coverage are Thursday, Friday, Saturday, Sunday, and Monday. Service hours are 8 am to 5 pm, but Hosts may be called upon 24 hours/day if needed.

Campground Host duties include: campground clean up, cleaning restrooms, picking up litter, cleaning fire rings, and cleaning/maintaining picnic tables. Host(s) must have good people skills, be responsible and neat in appearance. The Host(s) must be physically able to perform tasks such as shoveling, mopping and sweeping, performing minor maintenance, inspecting the campground, keeping simple maintenance records, monitoring area use, communicating via radio and filling out forms.

Host(s) will represent the Forest Service in public contacts, providing information and directions, and reporting vandalism and other problems to Forest Service personnel. The Forest Service will provide all necessary training, tools, supplies, and safety equipment. Applicants will be subject to a criminal history inquiry.

Volunteer campground hosts may receive reimbursement for allowable out-of-pocket expenses, such as privately owned vehicle mileage for official business. Subsistence reimbursement may also be provided. In addition, hosts will be provided a campsite for their own tent, RV or trailer free of charge. This campground does not have electrical power, internet, or cell phone coverage; however, the Forest Service will provide a two-way radio. This campground also does not have a sewer hook-up at this time. Water is available for the host.

There is currently no water available at the campground or for the host. However, the USFS plans to drill a well in the summer of 2018.

Warner Lake campground is located at 9,300 feet about an hour outside of Moab, Utah. The campground is nestled in an aspen grove and adjacent to a small lake popular with anglers and non-motorized boaters. Multiple trails leave from or near the campground including a portion of the popular Whole Enchilada mountain bike trail. If you prize periods of solitude, come and enjoy the summer in southeastern Utah!

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information
General Assistance

Level of Difficulty

Average

Suitability

Adults

Housing Information

Housing Type: Camp Sites

Housing Description: Housing Description: Hosts will be provided a campsite for their own tent, RV or trailer free of charge. This campground does not have electrical power, internet, or cell phone coverage; however, the Forest Service will provide a two-way radio. There is currently no water available at the campground or for the host. However, the USFS plans to drill a well in the summer of 2018.

Dates

From 05/15/2020 To 10/31/2020

Contact

Zachary Lowe
Moab/Monticello Ranger Districts
Warner Lake Campground
Monticello, UT 84535
435-636-3335
zachary.lowe2@usda.gov

4ML-12: Campground Host, Nizhoni

Manti-LaSal National Forest | <http://www.fs.usda.gov/mantilasal>

Description

The Moab and Monticello District of the Manti-La Sal National Forest is looking for enthusiastic, friendly volunteers who enjoy the outdoors to fill a campground host position at Nizhoni Campground. Couples are preferred. The Host(s) will need to provide their own living quarters; e.g., tent, trailer or RV, for an agreed-upon duration (typically Memorial Day through October). They should be in the campground and available to the public 5 days out of each week, plus holidays, per their volunteer agreement. Days typically needing coverage are Thursday, Friday, Saturday, Sunday, and Monday. Service hours are 8 am to 5 pm, but Hosts may be called upon 24 hours/day if needed.

Campground Host duties include: campground clean up, cleaning restrooms, picking up litter, cleaning fire rings, and cleaning/maintaining picnic tables. Host(s) must have good people skills, be responsible and neat in appearance. The Host(s) must be physically able to perform tasks such as shoveling, mopping and sweeping, performing minor maintenance, inspecting the campground, keeping simple maintenance records, monitoring area use, communicating via radio and filling out forms.

Host(s) will represent the Forest Service in public contacts, providing information and directions, and reporting vandalism and other problems to Forest Service personnel. The Forest Service will provide all necessary training, tools, supplies, and safety equipment. Applicants will be subject to a criminal history inquiry.

Volunteer campground hosts may receive reimbursement for allowable out-of-pocket expenses, such as privately owned vehicle mileage for official business. Subsistence reimbursement may also be provided. In addition, hosts will be provided a campsite for their own tent, RV or trailer free of charge. This campground does not have electrical power, internet, or cell phone coverage; however, the Forest Service will provide a two-way radio. This site has water and RV sewer hook-ups but there is no electricity to this campground.

Nizhoni Campground is located in a Ponderosa pine forest at 7000 feet in elevation. It sits at the base of the Abajo mountains next to a popular fishing and swimming reservoir and about 30-45 minutes from

Blanding, Utah. There are plenty of recreational opportunities around Nizhoni including hiking, biking, fishing, wildlife viewing and hunting, as well as excellent views for landscape photography. If you prize periods of solitude, come and enjoy the summer in southeastern Utah!

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information
General Assistance

charge. This campground does not have electrical power, internet, or cell phone coverage; however, the Forest Service will provide a two-way radio. This campground does have water and sewer hook-ups. However, the USFS plans to drill a well in the summer of 2018.

Suitability

Adults

Dates

From 05/15/2020 To 10/31/2020

Level of Difficulty

Average

Contact

Zachary Lowe
Moab/Monticello Ranger Districts
Nizhoni Campground
Monticello, UT 84535
435-636-3335
zachary.lowe2@usda.gov

Housing Information

Housing Type: Camp Sites

Housing Description: Hosts will be provided a campsite for their own tent, RV or trailer free of

Payette National Forest

PO Box 1026
800 West Lakeside Ave
McCall, ID 83638
(208) 634-0700

The Payette National Forest offers the visitor over 2.3 million acres to enjoy: everything from the deep recesses of Hell's Canyon to peaks reaching elevations of almost 9,500 feet.

Dry desert grasslands compliment heavily forested acres. Gateways to the Frank Church River of No Return Wilderness lead the visitor to experience the solitude of seldom traveled trails.

To the west is the Hell's Canyon National Recreation Area, the deepest river gorge in North America. Stand on the canyons east rim and in some places you gaze down 8,000 feet to the Snake River that carved this canyon. Gaze across the ten mile wide chasm into the neighboring state of Oregon. Located entirely within Idaho, the Payette National Forest shares lands with Adams, Idaho, Valley, and Washington Counties.

4P-01: Campground Host

Payette National Forest | <https://www.fs.usda.gov/main/payette/home>

Description

A campground host is being recruited for campgrounds in the South Fork of the Salmon River on the Krassel Ranger District. The volunteer would be stationed at either the Poverty Flats Campground or Ponderosa Campground, or depending on needs and situation at the Krassel Work Center, which is an administrative site within the South Fork Corridor. Volunteer campground hosts are our front-line representatives for the Forest Service. Few Forest Service employees have as much direct daily contact with members of the public as a volunteer campground host. This service is greatly appreciated by the agency and by the visiting public. We rely on our hosts to be courteous and friendly to forest visitors and provide information about rules and regulations and recreation opportunities. While it may vary, these campgrounds are generally staffed by a host from late May through Labor Day. Adults and seniors are encouraged to apply, as are couples.

The Forest Service provides all maintenance supplies, tools, and equipment. General maintenance duties include:

- Cleaning and stocking restrooms
- Shoveling and cleaning out fire rings
- Monitoring the water system to ensure it is operating properly
- Sweeping parking spurs and roadways, as needed

- Reporting vandalism or facilities that need repair
- Litter pick up
- Fee compliance

Fee Compliance Duties: Ensuring that campers pay their fees is one of the host's primary duties. Campground hosts conduct both morning and evening checks to verify that campers have paid their fees and are abiding by vehicle limits. The host records visitor information that is submitted to the Forest Service to verify payment. Hosts request that visitors pay the fee when they have failed to do so. The Forest Service relies on these fees to operate and maintain the campgrounds.

The Forest Service may provide a subsistence allowance, and, if a personal RV is used, propane. If the option to stay at the Krassel Work Center is exercised terms would be negotiated. The volunteer is expected to visit nearby recreation areas and mileage may be reimbursed.

The nearest town is Yellow Pine, Idaho (17 miles) which has a post office, restaurant and small grocery store. Hiking, biking, and fishing are all out your back door. The nearest full-service community is Cascade which is approximately an hour and a half drive on a paved road. When Lick Creek Pass is open, it is possible to reach the town of McCall in roughly 2 hours, but the road is un-paved and may not be suitable to vehicles without 4x4 drive.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

Dates

From 06/01/2020 To 09/04/2020

Contact

Joshua Simpson
208-634-0616
joshua.simpson@usda.gov

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: Multiple Options

4P-02: Campground Host

Payette National Forest | <http://www.fs.usda.gov/payette/>

Description

Campground hosts are being recruited for several campgrounds on the Council and Weiser Ranger Districts, including Mann Creek (shown), Brownlee, Huckleberry, Evergreen and Spring Creek Campgrounds. Self-contained RV or trailer required. Free campsite will be provided with water available to fill tank, a dump tank in host site and NO electric hook-ups. Tools and supplies will be furnished by the Forest Service.

Mann Creek is located 15 miles north of Weiser, Idaho off of US Highway 95. The campground is located adjacent to Mann Creek Reservoir, and has level parking pads. The nearby reservoir provides an opportunity for fishing, and a short drive will take you to many scenic vistas.

Huckleberry Campground is located on Forest Road 002, approximately 30 miles from the town of Council, ID. This campground is located adjacent to a creek with large trees as an over story to shade your RV.

Evergreen Campground is located along Highway 95 between New Meadows and Council ID. This popular campground is adjacent to the Weiser River, and the popular Weiser River Rails to Trails non-motorized trail.

Brownlee Campground is located 1 mile off of Highway 71, on Forest Road 044, 19 miles West of Cambridge, Idaho.

Duties of the host will include providing visitor information, campground cleanup, landscaping and general maintenance. A subsistence reimbursement allowance may be available.

Adults (preferably a couple) are preferred, as are seniors or a family.

Contact Jascha Zeitlin (jascha.zeitlin@usda.gov).

Activities

Campground Host

Other

Visitor Information

General Assistance

Suitability

Adults, Seniors, Family

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: Self-contained RV or trailer

required. Free campsite will be provided with water available to fill tank, a dump tank in host site and NO electric hook-ups.

Dates

From 04/15/2020 To 10/31/2020

Contact

Jesse Lopez or Jascha Zeitlin

West Zone Recreation

851 East 9 Street

Weiser, ID 83672

208-549-4200

jesse.lopez@usda.gov

jascha.zeitlin@usda.gov

4P-03: Recreation Aid – South Fork

Payette National Forest | <http://www.fs.usda.gov/payette/>

Description

Volunteer/s (one or a couple) will assist the Recreation Technician with visitor contacts, campground and dispersed site clean-up, cleaning and stocking of toilet(s), dispersed site restoration, road patrols (must possess a clean driving record), monitoring floater use, dispersed site use, road counters, campground occupancy, and general maintenance of historic buildings. The schedule will be negotiated but will cover most if not all weekends during the summer season and will be determined primarily by the level of recreational use in the corridor.

Duty location is the Krassel Work Center along the South Fork Salmon River. Semi-primitive housing at a remote site is available with limited Wi-Fi and electricity as well as access to potable water and laundry facility. Reimbursement for subsistence may be available. Needed skills would include: basic carpentry; grounds keeping and landscaping; ability to positively interact with the public; desire to work daily outside in all types of weather; ability to drive manual transmission pick-up truck. The volunteer is expected to visit nearby recreation areas and mileage may be reimbursed.

The nearest town is Yellow Pine, Idaho (17 miles) which has a post office, restaurant and small grocery store. Hiking, biking, and fishing are all just outside your back door. The nearest full-service community is Cascade which is approximately an hour and a half drive on a paved road. When Lick Creek Pass is open it is possible to reach the town of McCall in roughly 2 hours, but the road is un-paved and may not be suitable to vehicles without 4x4 drive.

Activities

Archaeology
Botany
Campground Host
Construction/Maintenance
General Assistance
Historical Preservation
Pest/Disease Control
Trail/Campground Maintenance
Tour Guide/Interpretation
Visitor Information
Weed/Invasive Species Control

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: Cabins

Housing Description: Multiple Options, Historic Cabin, Other

Dates

From 06/01/2020 To 09/04/2020

Contact

Joshua Simpson

208-634-0616

joshua.simpson@usda.gov

4P-04: Krassel Work Center – Grounds and Facility Maintenance

Payette National Forest | <http://www.fs.usda.gov/payette/>

Description

We are seeking a volunteer (one or a couple) who will assist with grounds and facility maintenance at the Krassel Work Center, which is a remote administrative site, located along the beautiful South Fork of the Salmon River. The work center is comprised of modern and CCC-era buildings and is home to a fire crew and a trail crew during the summer. A cabin or a pad for your own RV is available along with access to potable water. Limited power is supplied from a generator that runs intermittently; limited internet is available along with an onsite washer and dryer.

In addition to facility and grounds maintenance at the Krassel Work Center, the incumbent will assist the Recreation Technician with visitor contacts, campground and dispersed site maintenance, monitoring of floater use on the river, as well as specialized maintenance of historic CCC-era buildings.

The schedule will be negotiated but will cover most if not all weekends during the summer season and will be determined the level of recreational use in the corridor. A subsistence reimbursement allowance may be available. Needed skills would include: basic carpentry; grounds keeping and landscaping; ability to positively interact with the public; desire to work daily outside in all types of weather; ability to drive manual transmission pick-up truck. The volunteer is expected to visit nearby recreation areas and mileage may be reimbursed.

The nearest town is Yellow Pine, Idaho (17 miles) which has a post office, restaurant and small grocery store. Hiking, biking, and fishing are all out your back door. The nearest full-service community is Cascade which is approximately an hour and a half drive on a paved road. When Lick Cr pass is open it is possible to reach the town of McCall in roughly 2 hours, but the road is un-paved and may not be suitable to vehicles without 4x4 drive.

Activities

Archaeology
Campground Host
Conservation Education
Construction/Maintenance
Historical Preservation
Pest/Disease Control
Trail/Campground Maintenance
Tour Guide/Interpretation
Visitor Information
Weed/Invasive Species Control

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: Cabins

Housing Description: Multiple Options, Historic Cabin, Other

Dates

From 06/01/2020 To 09/04/2020

Contact

Joshua Simpson

208-634-0616

joshua.simpson@usda.gov

4P-05: Work Station Assistant

Payette National Forest | <http://www.fs.usda.gov/payette/>

Description

Volunteer will be based at the Big Creek Work Station and will serve as a Station Assistant. The position will be responsible for visitor contacts, road patrols, shuttling work crews, taking radio check-ins, station upkeep, airstrip use monitoring, minor maintenance, pasture irrigation and daily pasture rotation for 21 horses and mules.

Big Creek is a remote duty station 90 miles east of McCall, Idaho, accessible by mountainous dirt road that is generally closed by snowpack until the end of June. There is no phone, electricity or satellite service at the station. The volunteer will work 40 hours a week with \$28/a day reimbursement.

Housing will be provided in a 1 bedroom apartment with propane appliances and wood heat. Groceries and mail are brought in once a week by a backcountry charter service.

This position will start early June and end in September.

Contact Patrick Brown at 208 634-0659, patrick.j.brown@usda.gov

Activities

Construction/Maintenance
Other
Trail/Campground Maintenance
Visitor Information
Back Country/Wilderness
General Assistance

Suitability

Adults

Level of Difficulty

Average

Housing Information

Housing Type: Cabins

Housing Description: 1 bedroom apartment: Propane cooking, refrigeration, lighting, no phone service or computer.

Dates

From 06/01/2020 To 09/30/2020

Contact

Patrick Brown
Krassel Ranger District, 500 N Mission
McCall, ID 83638
208 634-0659
patrick.j.brown@usda.gov

4P-06: Campground Host

Payette National Forest | <http://www.fs.usda.gov/payette/>

Description

Campground hosts are being recruited for campgrounds on the McCall and New Meadows Ranger Districts. Volunteer campground hosts are our front-line representatives for the United States Forest Service. Few Forest Service employees have as much direct daily contact with members of the public as a volunteer campground host. This service is greatly appreciated by the agency and by the visiting public. We rely on our hosts to be courteous and friendly to forest visitors and provide information about rules and regulations and recreation opportunities. Hosting Opportunities on the New Meadows and McCall Ranger Districts are available at the following campgrounds:

(1) Cold Springs: This popular campground is located approximately 3/4 mile from Lost Valley Reservoir. To access the campground, travel 8 miles west of New Meadows on Highway 95. Turn off on Forest Road 089, located at the Pine Ridge Store junction, just past the Tamarack saw mill. Travel up this improved gravel road 089 approximately 2 miles and when you get to the fork, turn left and follow the signs to the campground. Lost Valley Reservoir is a popular site for motor boating and fishing. For additional information about Cold Springs, please visit:

<https://www.fs.usda.gov/recarea/payette/recarea/?recid=26879>

(2) Grouse: This campground is located on the banks of Goose Lake and is a popular fishing spot. There are 22 sites available; 9 are reservable. There are other reservoirs and mountain lakes nearby, making this a great base camp for fishing. To access the campground, travel 5 miles west from McCall on Hwy 55 to Goose Lake/Brundage Road. Turn right and go 9 miles north on Goose Lake Road. Turn left at the Grouse Campground sign onto Forest Road 273 and drive a quarter mile to the campground entrance. There are numerous trails and water bodies that are popular for recreationists. For additional information about Grouse Creek, please visit:

<https://www.fs.usda.gov/recarea/payette/recarea/?recid=26877>

(3) Upper Payette Lake: This campground is located along the shores of Upper Payette Lake, 17 miles from McCall, Idaho. It is a very busy and active campground, with a great deal of visitor use. To access the campground, take Highway 55 northwest out of the town of McCall. Turn right/east on the Warren Wagon Road/Highway 21. Travel north for 16 miles, and then turn left on FS Road 495. The campground is approximately one mile. The campground has several interpretive and other trails in the area, as well as a boat ramp. To learn more about the Upper Payette Lake Campground, please visit:

<https://www.fs.usda.gov/recarea/payette/recarea/?recid=26883>

(4) Last Chance: This campground is a short distance from Goose Lake, and about 9 miles from McCall, Idaho. From the campground, the Goose Creek Trail leads to Goose Creek Falls and on to Brundage Reservoir. The campground includes a day use area with a horseshoe pit, drinking water from a hand pump and an artesian well, and extended spurs for longer RV's. To learn more about the Last Chance Campground, please visit: <https://www.fs.usda.gov/recarea/payette/recarea/?recid=26927>

Requirements

A personal RV is required to be a host at all sites. The Forest Service will provide a campsite, propane and a sewer hookup. Water is available at hand pumps. No electricity is available at campgrounds. A subsistence reimbursement allowance may be available. All sites require visiting nearby recreation areas and mileage will be reimbursed at \$0.545/mile.

The Forest Service provides all maintenance supplies, tools, and equipment to hosts volunteering at these sites. General maintenance duties include:

- Providing visitor information
- General assistance to visitors
- Cleaning and stocking restrooms
- Shoveling and cleaning out fire rings
- Monitoring the water system to ensure it is operating properly
- Sweeping parking spurs and roadways, as needed
- Reporting vandalism or facilities that are in need of repair
- Litter pick up
- Fee Compliance

About fee compliance duties: Ensuring that campers pay their fees is one of the host's primary duties. Campground hosts conduct both morning and evening checks to verify that campers have paid their fees and are abiding by vehicle limits. The host records visitor information that is submitted to the Forest Service to verify payment. Hosts will request that visitors pay the fee when they have failed to do so. The Forest Service relies on these fees to operate and maintain our campgrounds.

Activities

Campground Host
Other
Trail/Campground Maintenance
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Not Difficult

Housing Information

Housing Type: RV Pads
Housing Description: A personal RV is required to be a host at all sites.

Dates

From 05/15/2020 To 09/30/2020

Contact

Mike Beach
McCall and New Meadows Ranger Districts
McCall, ID 83638
208-634-0440
michael.beach@usda.gov

Rocky Mountain Research Station

240 West Prospect
Fort Collins, CO 80526
(970) 498-1100

4RMRS: Site Steward

Fort Valley Experimental Forest | <https://www.fs.fed.us/rmrs/experimental-forests-and-ranges/fort-valley-experimental-forest>

Description

Fort Valley Experimental Forest has a unique site rich history, and was the first Forest Service research facility in the nation! For more information about the Experimental Forest, please visit: <https://www.fs.fed.us/rmrs/experimental-forests-and-ranges/fort-valley-experimental-forest>

A Fort Valley volunteer Site Steward would serve as a technician responsible for the routine maintenance and light housekeeping of grounds and facilities within the Fort Valley Experimental Forest headquarters site roughly located 4.5 miles northwest of Flagstaff off highway 180. Volunteer Site Stewards typically possess trade-skill knowledge and career experience related to general construction, carpentry and welding, electrical, concrete work, ranching, farming, or other related “hands on” professions.

A volunteer Site Steward would work closely with the Scientist-in-Charge, Experimental Forest Site Manager, and Flagstaff Laboratory Facilities Operations Specialist, to identify the light maintenance needs of a site, including (but not limited to) general landscaping, mowing, weed-eating, tree trimming, painting buildings, filling and monitoring the water system, fixing screens and fences, sweeping entryways and stairways, cleaning gutters, replacing and installing signage, removing litter and debris, and light housekeeping of archives and headquarters building (sweeping, dusting, mopping etc.).

A Site Steward would serve as additional “eyes and ears” on the site, as the Fort Valley headquarters area is located in a high-use urban forest setting. The Site Steward would be expected to work efficiently with limited daily supervision under the leadership of the Scientist-in-Charge. This position may also coordinate regularly with partnership agencies, collaborators, and contractors for access to the headquarters site. Safety training and orientation will be provided during the initial appointment.

We are seeking self-motivated, energetic people with a strong volunteer work ethic. Many diverse skills are needed!

Requirements

- Be a U.S. citizen and provide a permanent mailing address.
- Pass a background check and possess a valid state driver's license.
- Volunteer 24 hours weekly (Thursday- Sunday, 12pm-6pm), and commit to 90 days consecutive service.
- Couples' time commitment includes 24 volunteer hours per individual or 48 hours combined service.
- Provide your own RV accommodations.
- Be able to be self-sustained at the headquarters' site.
- Be in good physical condition and have a positive and helpful attitude.
- Be able to comfortably operate a variety of hand and power tools.
- Be able to withstand light to moderate lifting, 15 to 40 pounds.
- Be able to work safely without daily supervision.
- Be prepared to work under varied conditions, including inclement weather.
- Provide a professional reference to verify experience.
- Represent the Forest Service to the public in a respectful manner.

Duties and Responsibilities

- Site Stewards represent the Forest Service as members of a team working in research sites that are located in a high-use urban forest setting.
- Site Stewards conduct themselves professionally while working and respect the diversity of other employees and volunteers while maintaining a positive and helpful attitude toward experimental forest visitors.
- Site Stewards adhere to a regular set work schedule that strives to maximize productivity.
- Site Stewards perform a variety of assigned routine and deferred maintenance tasks that follows established procedures in a safe and professional manner.
- Stewards recognize and remove hazards which can be considered unsafe for visitors or notify the Forest Site Manager or the Forest Service Scientist-in-Charge of liability concerns.
- Site Stewards report any questionable or illegal activity to appropriate Forest Service personnel or Law Enforcement Officers.
- Stewards maintain a positive and helpful attitude towards experimental forest visitors and other volunteers that you may be assigned to work with.
- Stewards accept full responsibility for personal actions and any inappropriate behavior unbecoming to a Forest Service volunteer.

Additional Information

A volunteer Site Steward is an integral part of the operations of Fort Valley Experimental Forest which supports the Rocky Mountain Research program and mission.

Your contribution as a volunteer helps provide research support and a safe environment for Experimental Forest users. Site Stewards, as with all Forest Service employees, have the responsibility of representing the Forest Service in carrying out the mission "Caring for the Land and Serving people." Furthermore, volunteers interested in Site Steward Position must be able to commit to a consecutive 90-day appointment.

Full utilities (electric, water, and sewer) are available on site. A Forest Service key may be provided along with any tools and supplies necessary for assigned maintenance activities.

All property and maintenance equipment checked-out to Site Stewards shall be adequately secured when not in use and returned to the Scientist-in-Charge at the end of the term season. Site Stewards are by NO means law enforcement officers and will NOT confront forest visitors as such. There is nothing in your duties as part of the Site Steward Program worth jeopardizing your personal safety. In all situations where the likelihood of confrontation is elevated, please contact Forest Service personnel or law enforcement to take appropriate action.

Training: Volunteers will be briefed on relevant Forest Service policies and will be included in formal and other specialized training sessions (when available). Volunteers must attend all mandatory safety trainings related to their volunteer position. It is the responsibility of the Site Steward volunteer to provide their own transportation to and from the headquarters site.

Time Commitment: 24 hours of individual volunteer work per week (Thursday- Sunday, 12pm-6pm) during a contiguous 90-day commitment. 48 hours of combined volunteer service work week per couple.

Activities

Construction/Maintenance
Office/Clerical
Other
General Assistance
Weed/Invasive Species Control

Dates

From 01/01/2020 To 12/31/2020

Contact

W Keith Moser
Rocky Mountain Research Station
2500 South Pine Knoll Drive
Flagstaff, AZ 86001
928-556-2046
wkmoser@fs.fed.us

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Full utilities (electric, water, and sewer) are available on site adjacent to a 36 ft. concrete RV pad.

Salmon-Challis National Forest

1206 S. Challis Street
Salmon, ID 83467
(208) 756-5100

The Salmon-Challis National Forest covers over 4.3 million acres in east-central Idaho. Included within the boundaries of the Forest is 1.3 million acres of the Frank Church--River of No Return Wilderness Area, the largest wilderness area in the Continental United States. Rugged and remote, this country offers adventure, solitude and breathtaking scenery. The Forest also contains Borah Peak, Idaho's tallest peak, the Wild & Scenic Salmon River and the Middle Fork of the Salmon River. The area is a highly desired destination for hunting, fishing, white-water rafting and many other popular recreational pursuits.

4SC-03: Campground Host, Twin Creek

Salmon-Challis National Forest | <http://www.fs.usda.gov/scnf/>

Description

Twin Creek Campground is located 15 miles north of North Fork, Idaho and is situated near the confluence of Twin Creek and the North Fork of the Salmon River at an elevation of 5,100 feet. Twin Creek Campground is a large campground consisting of 37 campsites and a trailhead, all nestled in a beautiful pine forest.

For more information on Twin Creek Campground, please visit:

<http://www.fs.usda.gov/recarea/scnf/recreation/camping-cabins/recarea/?recid=76086&actid=29>.

The most important job of a Campground Host is to help provide an enjoyable camping experience for the public. This can include greeting campers, answering questions and helping them feel at home. The Host is the first and sometimes the only contact with campground users. Hosts are also expected to inform visitors of rules and regulations, perform minor maintenance, inspect the campground, ensure fees are paid, pick-up garbage, clean/stock restrooms, keep records of campground use, and fill out some forms.

A Campground Host must work well with people and maintain a neat appearance. A Host can expect to be on-site five days per week, especially on weekends and heavy use holidays. Host does not need to commit to the entire season at this site, The Forest is willing to work with your availability. You must also be physically able to perform some raking, shoveling and sweeping. Reimbursement for subsistence is provided.

Activities

Campground Host
 Trail/Campground Maintenance
 Visitor Information
 General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Not Difficult

Housing Information

Housing Type: Camp Sites

Housing Description: The campground does not have sewer/electric hookups for campers or RVs but there is water and toilets within the campground. Host to provide own trailer or camper. Water hookup is available to host.

Dates

From 05/20/2020 To 09/03/2020

Contact

Larry Vogel
 Twin Creeks Campground
 1206 S. Challis Street
 Salmon, ID 83467
 208-865-2700
lawrence.vogel@usda.gov

4SC-04: Guard Station Attendant/Facilities Maintenance

Salmon-Challis National Forest | <http://www.fs.usda.gov/scnf/>

Description

Live and work in beautiful Sawmill Canyon along the Little Lost River. Fairview Guard Station is a restored building that was built in 1933. This is a great opportunity for a highly motivated couple or individual who love to be outdoors and work with the public.

Volunteer would live at the site and be responsible for maintenance and upkeep of the guard station, as well as two developed campgrounds and two developed trailheads. Truck, tools and cleaning supplies will be provided. More information about the Guard Station is provided in the Housing Details section.

Volunteer may receive reimbursement for allowable expenses up to \$28/day.

Activities

Campground Host
 Other
 Trail/Campground Maintenance
 Visitor Information
 General Assistance

Suitability

Adults

Level of Difficulty

Strenuous

Housing Information

Housing Type: Cabins

Housing Description: Guard station has one bedroom, one bath, living room. Propane lights and appliances, hot water, no laundry facilities. There is no electricity, phone service, internet connection, or cell phone coverage at the cabin. The station is remote. It is located on a dirt road, approximately 50 miles from the nearest town.

Dates

From 06/14/2020 To 09/27/2020

Contact

Melissa Fowler
Lost River Ranger District
Fairview Guard Station
Mackay, ID 83251
208-588-3407
mwlissa.fowler01@usda.gov

4SC-05: Campground Host, Spring Creek

Salmon-Challis National Forest | <http://www.fs.usda.gov/scnf/>

Description

Spring Creek Campground is located on a large bench above the Wild and Scenic Salmon River 18 miles west of North Fork, Idaho. The Campground consists of 5 developed campsites, numerous undeveloped sites and a boat ramp. This Host opportunity is late in the season because the campground fills with hunters and fisherman. For more information on Spring Creek Campground, please visit:

<http://www.fs.usda.gov/recrea/scnf/recreation/camping-cabins/recrea/?recid=76086&actid=29>.

The most important job of a Campground Host is to help provide an enjoyable camping experience for the public. This can include greeting campers, answering questions and helping them feel at home. The Host is the first and sometimes the only contact with campground users. Hosts are also expected to inform visitors of rules and regulations, perform minor maintenance, inspect the campground, ensure fees are paid, pick-up garbage, clean/stock restrooms, keep records of campground use, and fill out some forms.

A Campground Host must work well with people and maintain a neat appearance. A Host can expect to be on-site five days per week, especially on weekends and heavy use holidays. You must also be physically able to perform some raking, shoveling and sweeping. Reimbursement for subsistence is provided.

Note: Application reviews will begin July 1st, and applicants should hear from us by the end of July.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information
General Assistance

have water/sewer/electric hookups for campers or RVs but both water and toilets are available within the campground. Host to provide own trailer or camper.

Dates

From 10/14/2020 To 11/15/2020

Suitability

Adults, Seniors

Contact

Larry Vogel
1206 S. Challis Street
Spring Creek Campground
Salmon, ID 83467
208-865-2700
lawrence.vogel@usda.gov

Level of Difficulty

Not Difficult

Housing Information

Housing Type: Camp Sites

Housing Description: The campground does not

4SC-06: Campground Host, Meadow Lake

Salmon-Challis National Forest | <http://www.fs.usda.gov/scnf/>

Description

Meadow Lake Campground is located 22 miles from Leadore, Idaho at an elevation of 9,200 feet. Situated beside a 13-acre alpine lake with stunning views of the rugged Lemhi Mountains, including the 10,720 foot Meadow Lake Peak, the scenery is hard to beat. Recreation opportunities include fishing, hiking and watching the occasional Mountain Goat traverse the rugged terrain. This is a very popular 18-site campground that is generally at capacity during the summer and has many day use users as well. For more information on Meadow Creek Campground, please visit:

<http://www.fs.usda.gov/recrea/scnf/recreation/camping-cabins/recrea/?recid=76072&actid=29>.

The most important job of a Campground Host is to help provide an enjoyable camping experience for the public. This can include greeting campers, answering questions and helping them feel at home. The Host is the first and sometimes the only contact with campground users. Hosts are also expected to ensure day use users are not parked in campsites, inform visitors of rules and regulations, perform minor maintenance, inspect the campground, ensure fees are paid, pick-up garbage, clean/stock restrooms daily, keep use records and fill out some forms.

A Campground Host must work well with people and maintain a neat appearance. The Host must be present at the campground Thursday through Sunday and on all heavy use holidays. You must also be physically able to perform some raking, shoveling and sweeping. A Forest Service radio will be provided to communicate with the Ranger Station at Leadore and a reimbursement for subsistence is provided.

Note: Application reviews will begin March 1st, and applicants should hear from us by the end of March.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information
General Assistance

water and septic hookup, no electricity. Host to provide own trailer or camper.

Dates

From 07/01/2020 To 09/03/2020

Suitability

Adults, Seniors

Contact

Larry Vogel
11 Casey Road
Meadow Lake
North Fork, ID 83466
208-865-2700
lawrence.vogel@usda.gov

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Campground host site has

4SC-07: Campground Host, Bighorn Crag

Salmon-Challis National Forest | <http://www.fs.usda.gov/scnf/>

Description

This is a great Campground Host opportunity for those looking to get off the beaten path. After driving 60 miles from Salmon, Idaho on rough mountain roads, with some truly stunning views, you will reach the Bighorn Crag Campground. Nestled among the rock spires at an elevation of 8,440 feet, the Campground consists of 14 sites and is the main trailhead for the Bighorn Crag in the Frank Church River of No Return Wilderness. The Campground host will also maintain the adjacent Yellowjacket Lake Campground (7.5 miles away). For more information on the Bighorn Crag Campground, please visit: <http://www.fs.usda.gov/recarea/scnf/recreation/camping-cabins/recarea/?recid=76090&actid=29>.

The most important job of a Campground Host is to help provide an enjoyable camping experience for the public. This can include greeting campers, answering questions and helping them feel at home. The Host is the first and sometimes the only contact with campground users. Hosts are also expected to ensure day use users are not parked in campsites, inform visitors of rules and regulations, perform minor maintenance, inspect the campground, ensure fees are paid, pick-up garbage, clean/stock restrooms daily, keep use records and fill out some forms.

A Campground Host must work well with people and maintain a neat appearance. The Host must be present at the campground Thursday through Sunday and on all heavy use holidays. You must also be physically able to perform some raking, shoveling and sweeping.

Volunteer will give wilderness orientation talk to each user and track all users entering the Bighorn Crag and Frank Church River of No Return Wilderness. The Host must also be able to obtain a government driver's license as a government vehicle will be provided to get the Host to the site and to access the adjacent Yellowjacket Lake Campground. A Forest Service radio will be provided for host to check in with dispatch. Also, a reimbursement for subsistence is provided.

Note: Application reviews will begin March 1st, and applicants should hear from us by the end of March.

Activities

Campground Host
Construction/Maintenance
Trail/Campground Maintenance
Visitor Information
Back Country/Wilderness
General Assistance

Campground Hosts. Amenities include: propane lights/stove/fridge and a bed. There is drinking water and restrooms on site but not in the a-frame itself.

Dates

From 06/24/2020 To 09/03/2020

Suitability

Adults, Seniors

Contact

Larry Vogel
Salmon/Cobalt Ranger District
Bighorn Crag Campground
Salmon, ID 83467
208-865-2700
lawrence.vogel@usda.gov

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: An a-frame is provided for

4SC-09: Volunteers for Custer Townsite at the Land of the Yankee Fork Salmon-Challis National Forest | <http://www.fs.usda.gov/scnf/>

Description

Volunteers would assist with the day-to-day operations of the Volunteer Association at the historic townsite of Custer in the Yankee Fork Drainage of the Salmon-Challis National Forest.

This includes staffing a museum and small gift shop, and giving tours to the public. The Land of the Yankee Fork Volunteer Association offers a stipend for the days spent volunteering at the site.

There is a campground near the site for volunteers. It includes a wash house and laundry facilities. Units have water and septic hookups, but no electricity.

Activities

Archaeology
Construction/Maintenance
Conservation Education
Historical Preservation
Minerals/Geology
Other
Tour Guide/Interpretation
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: Camp Sites

Housing Description: Campground has wash house and laundry facilities. Units have water and septic but no electricity.

Dates

From 05/25/2020 To 09/06/2020

Contact

Jody Wisner
Challis-Yankee Fork Ranger District
Land of the Yankee Fork
Challis, ID 83226
208-879-4135
jody.wisner@usda.gov

4-SICEC: Operations Volunteer/Docent at the Sacajawea Center

Salmon-Challis National Forest | <http://www.sacajaweacenter.org>

Description

POSITION TITLE: Operations Volunteer/Docent at the Sacajawea Center

SERVICE TERM: 24-32 hours per week/ May 13 – September 15 (moderately flexible on end date)

SPONSORING ORGANIZATION: Sacajawea Interpretive, Cultural & Educational Center and the City of Salmon, Idaho

SPONSORING ORGANIZATION'S MISSION: The Sacajawea Center's mission is to foster the knowledge and appreciation of the Agaidika Shoshone-Bannock Tribes, the Lewis & Clark Expedition, Western frontier life, and the natural environment.

The Sacajawea Center interprets the rich cultural and natural history of the Salmon and Lemhi River Country, deepening people's connection to the unique place this area holds in our nation's history,

which was shaped in part by the Lewis & Clark Expedition and Sacajawea as well as her people, the Agaidika Shoshone-Bannock Tribes.

LOCATION: Serving in Salmon, located in east central Idaho, offers a great opportunity for an individual or couple seeking a summer experience in a unique and interesting setting. Salmon is the gateway to the Frank Church River of No Return Wilderness, the homeland of Sacajawea and her tribe, and the self-proclaimed whitewater capital of the world. Here you will find rugged peaks, alpine lakes, the famous Salmon River, and front row seats to prominent parts of American history. This stunning landscape inspires reverence and observation as well as offers unlimited opportunities for hiking, fishing, mountain biking, camping, boating, and many other recreational activities.

The Sacajawea Center is one of a kind. Opened in 2003 to commemorate the Lewis and Clark bicentennial, the Center boasts 71 acres with walking trails, an interpretive center, an amphitheater, a dog park, the Learning Center with space for meetings, performances, art shows and parties, a rustic 75-seat theater, a community garden, and the Salmon Outdoor School where primitive and ancestral skills classes are held weekly. The Center partners with twelve local agencies and organizations that provide rich layers of content and support and were instrumental in bringing the park to fruition.

Mailing address: Sacajawea Center, 200 Main Street, Salmon, ID 83467

Physical address: 2700 Main Street

POSITION SUMMARY: Perfect for an individual or couple with their own RV, who are interested in cultural and natural history! The volunteers assist in creating positive, memorable experiences for visitors and community members at the Sacajawea Center. Their primary role is in providing visitor services and site maintenance but may support all aspects of operations at the Center, including educational programming and events. Volunteers each serve up to 32 hours per week (which may include weekends and holidays). All volunteers will have specific duties and scheduled times of service after discussion with the Center's director upon arrival.

GENERAL RESPONSIBILITIES:

- Greeting visitors, answering questions and providing tourist information and being readily accessible to the public while on duty
- Staffing the Interpretive Center, collecting admission fees, and providing information as needed (at least one, five-hour shift each week, more as needed)
- Working with a team on-site maintenance and grounds upkeep.
- Informing visitors of rules and regulations and notifying staff if action is needed
- Walking the trail system, engaging visitors
- Supporting groups renting Center facilities

Other duties as assigned may include:

Cleaning/Maintenance:

- Checking restrooms for cleanliness
- Cleaning sinks, mirrors, toilets, etc. as assigned
- Restocking paper supplies
- Removing litter/debris and emptying trash onsite
- Weeding shrub/flower beds and trimming vegetation
- Mowing and maintaining lawns using riding/push mowers and trimmers as assigned
- Applying mulch and other top dressings
- Watering trees and lawn areas, flower pots/beds with hoses and sprinklers as needed

- Replacing light bulbs and other maintaining buildings as needed

Interpretation:

- May develop trail-side stations or special programs for visitors

Emergency Operations: (as needed)

- In the absence of staff, take appropriate action during visitor or maintenance emergencies: identify problems, obtain relevant information, and notify appropriate authorities (staff, police, ambulance, etc.)

Equipment Operation: (only if properly trained)

- During the performance of duties listed above, may operate and help maintain a variety of equipment, such as pick-up truck, electric powered golf cars, riding and push mowers, backpack and walk-behind blowers, power trimmers, and weed eaters

Special Projects: (as needed)

- Assisting with special projects related to operations
- These projects can be structured to the volunteer's interests and talents.

BENEFITS INCLUDE:

- Campsite equipped with water, electricity, and sewer hook-ups
- City vehicle provided for work-related driving needs
- Worker's compensation while serving
- Complete orientation and training
- Continual evaluation and feedback on performance
- Work shirt and name tag provided
- Garden space available for growing vegetables etc.
- Personal vehicle mileage may be reimbursed for project work
- A beautiful location for a seasonal position

Open until filled. Applications are reviewed on a rolling basis.

Prior to first day of service, volunteer(s) must pass a background check and sign a volunteer and RV site use agreement.

After receiving your online application we may ask you to provide the following information:

1. Skills and Experience - past/current occupation; hobbies/skills that may help in your volunteer work; relevant work/volunteer experience; past volunteer/host experience; duties you feel most comfortable doing; duties you feel least comfortable doing
2. Availability - time frame you could be onsite; number of adults and youth in your party; pet/type/how many; type and length of camping unit; # of slide-outs; any extra vehicles? Special accommodations you would need as a volunteer.
3. List contact information for 3 references who can speak to your quality of service in a professional capacity (no relatives); Have you OR ANYONE IN YOUR PARTY ever been convicted of or entered a plea of guilty, no contest, or had a withheld judgment to a felony or a misdemeanor? If YES, please briefly explain include dates.

Please do not hesitate to contact us with questions!

Activities

Construction/Maintenance
Computers
Office/Clerical
Other
Trail/Campground Maintenance
Tour Guide/Interpretation
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Gravel RV pad with 30 & 50 amp electric, water, and sewer hook ups. 2 sites available for 2 couples or individuals.

Dates

From 05/13/2020 To 09/15/2020

Contact

Suzy Avey
2700 Main Street
Sacajawea Interpretive Cultural &
Education Center
Salmon, ID 83467
208-756-1188
savey@sacajaweacenter.org

Sawtooth National Forest/Sawtooth NRA

370 American Avenue
Jerome, ID 83338
(208) 737-3200

Located in central Idaho, lies the Sawtooth National Forest encompassing 2.1 million acres. The season of the year makes no difference as the Sawtooth is a "Forest For All Seasons".

Nearby lies the Sawtooth National Recreation Area and the Sawtooth Wilderness. Within the boundaries of the 754,000 acre Sawtooth National Recreation Area (SNRA) are approximately 750 miles of trails, 40 peaks rising over 10,000 feet and 300 plus high mountain lakes that add to the spectacular scenery and vistas.

4S-01: Winter Visitor Center Attendant

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Looking for a great opportunity to spend the winter in beautiful, snowy Sun Valley/Ketchum, Idaho? We are seeking a volunteer for the Sawtooth NRA's North Fork Visitor Center, which is located eight miles north of Ketchum. The Visitor Center has a small exhibit area, bookstore/gift shop, and provides area information.

Sun Valley Resort, plus over 110 kilometers of Cross Country ski and snowshoe trails, are located nearby, including local hot springs. During the winter, popular activities are cross-country skiing, sledding, snowmobiling, snowshoeing, steelhead fishing, and ice skating. The SNRA maintains about 150 miles of groomed snowmobile trails and more than 80 miles of groomed cross-country ski trails.

Your duties will be working with the public, dispensing information about winter recreational opportunities on the Sawtooth NRA, information about historical sites, skiing, snowshoeing, scenic drives, etc. The desire to provide exceptional customer service and high-quality phone skills are essential. The ability to read and explain maps would be a plus. Work also involves operating a cash register to sell books and ski passes, federal recreation passes and Christmas tree permits. All work would be performed indoors.

The Visitor Center will be open all winter from 8:30 am to 5:00 pm, Monday-Friday, and possibly open Saturdays. You would volunteer 3 to 3.5 days/week, 8 hours a day. No-cost housing will be provided in the Forest Service bunkhouse (your own room and shared living space), located 8 miles from the worksite in Ketchum (RV hook-ups are not available in winter). Commitment is 24-28 hours a week with a set schedule. Winter driving skills are essential, and you must have your own vehicle and a valid driver's license.

Activities

Computers
Office/Clerical
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Not Difficult

Housing Information

Housing Type: Bunk House

Housing Description: Free government housing

is available in Ketchum (see description for details).

Dates

From 10/15/2020 To 04/05/2020

Contact

Susan Kranz
Sawtooth National Recreation Area (SNRA)
Sawtooth SNRA Headquarters
Ketchum, ID 83340
208-727-5018
susan.kranz@usda.gov

4S-02: Administrative Assistant

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

We need a volunteer for 4-8 hours per week to help maintain order in a busy office setting! We are looking for a well-organized person to update and maintain files, scan or photocopy, and generally help keep us keep up with light office tasks. There will be some bending and stooping involved, as well as the use of a stepstool.

This opportunity is perfect for someone within who has a little extra time on their hands and is within commuting distance of the office, which is 8 miles north of Ketchum.

Applicants will be subject to a criminal history inquiry.

Activities

Office/Clerical

Suitability

Adults, Teens, Seniors

Level of Difficulty

Average

Housing Information

Housing Description: No housing is available

Dates

From 01/03/2020 To 12/31/2020

Contact

Sharon Barnes
Sawtooth National Recreation Area
Headquarters - 8 miles north of Ketchum
Ketchum, ID 83340
208-727-5005
sharon.barnes@usda.gov

4S-05: Information/Education

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Information/Education: Two opportunities are available. Volunteers will work with the public at the Sawtooth National Recreation Area North Fork Visitor Center to share information about the Sawtooth National Recreation Area: hiking, fishing, camping, reservations, backpacking, whitewater rafting, mountain biking, scenic drives, historical sites, etc.

Volunteer should desire to provide exceptional customer service. High-quality phone skills are essential. The ability to read and explain maps is a plus. Volunteer will provide 24-32 hours per week of service.

The service also involves operating a cash register to sell books, federal recreation passes, and firewood permits. Interested volunteers may also have the opportunity to present some interpretive programs. Most work is performed indoors.

RV site with hookups will be available.

Activities

Conservation Education
Office/Clerical
Tour Guide/Interpretation
Visitor Information
Back Country/Wilderness
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: RV pad may available.

Dates

From 05/27/2020 To 09/14/2020

Contact

Susan Kranz
5 North Fork Canyon Road
Ketchum, ID 83340
208-727-5018
susan.kranz@usda.gov

4S-06: Facilities Maintenance OFF NO CONTACT

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Facilities Maintenance: We are looking for individuals who love to work outdoors taking care of administrative site buildings and grounds and recreation facilities. Job includes maintaining irrigation systems, use of riding and walking behind lawn mowers, gas-powered weed trimmers, lawn edgers, pellet-type fertilizer spreaders, drills, power and hand saws, paint sprayers, brushes, and rollers. There is plenty of landscape to maintain and recreation facility maintenance work. Will also assist with building, painting, and repairing recreation area signs and bulletin boards. Requires basic construction skills. This is a great opportunity for couples, and the work is located in beautiful settings.

One or two positions at Stanley, Idaho, and one or two positions north of Ketchum, Idaho (8 miles north of Ketchum). Work transportation may be available. Trailer hookups or other housing and reimbursement for daily subsistence may be available.

Activities

Construction/Maintenance
 Trail/Campground Maintenance
 General Assistance

Housing Type: RV Pads

Housing Description: Housing (bunkhouse or RV pad) may be available.

Suitability

Adults, Seniors

Dates

From 05/15/2020 To 09/30/2020

Level of Difficulty

Average

Contact

Jerry Cowan
 HC 64 Box 9900
 Stanley, ID 83278
 208-774-3021
jerome.s.cowan@usda.gov

Housing Information**4S-07: Facilities Maintenance**

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Facilities Maintenance: One or two positions are available. This position will be at the Sawtooth Valley Work Center located 45 miles north of Ketchum, Idaho, in the heart of the beautiful Sawtooth Valley. Work days are Monday through Friday.

Duties include lawn care, feeding horses, minor maintenance work, answering telephones, making signs, painting, transporting employees to and from trailheads, maintaining trailhead facilities (trail register boxes, wilderness permit boxes, and information boards) and other assorted chores.

This is an excellent opportunity for a retired individual or couple. Recreation vehicle space and hookups are available.

Activities

Construction/Maintenance
 Other
 Trail/Campground Maintenance
 General Assistance

Housing Information

Housing Type: RV Pads
Housing Description: Recreation vehicle space and hookups are available.

Suitability

Adults, Seniors

Dates

From 05/29/2020 To 09/07/2020

Level of Difficulty

Average

Contact

Tom Winter
 5 North Fork Canyon Rd.
 Ketchum, ID 83340
 208-884-3017
tom.winter@usda.gov

4S-08: River/Reservoir Patrol OFF NO CONTACT

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

River/Reservoir Patrol: One Opportunity available. Assists river ranger in monitoring river use, checking for permit compliance, and monitoring resource impacts. Maintains visitor information boards and permits at put-in and take-out facilities.

Housing may be available. Reimbursement for subsistence or travel will be negotiable dependent on availability of housing and funds. Prior whitewater raft experience and good physical condition required.

Activities

Other
Soil/Watershed
Visitor Information
General Assistance

Housing Information

Housing Type: Other
Housing Description: Housing may be available.

Dates

From 06/01/2020 To 09/01/2020

Suitability

Adults

Contact

Jerry Cowan
HC 64, Box 9900
Stanley, ID 83278
208-774-3021
jerome.s.cowan@usda.gov

Level of Difficulty

Average

4S-09: Trail Maintenance/Construction

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Trail Maintenance/Construction: Several positions are available; dates are negotiable. Volunteer will work with trail crew performing routine maintenance and some trail reconstruction. Backcountry trips will be 8 to 10 days in the spectacular Sawtooth Wilderness or White Clouds Wilderness or nearby mountain ranges.

Volunteer must be able to get along well with coworkers and be physically fit. Experience in hiking/camping in the back country and working with stock animals would be useful.

Forest Service will provide housing, work transportation, and equipment. Reimbursement for daily subsistence may be available.

Activities

Construction/Maintenance
Other
Trail/Campground Maintenance

Level of Difficulty

Strenuous

Housing Information

Housing Type: Other
Housing Description: Forest Service will provide housing.

Suitability

Adults

Dates

From 05/29/2020 To 08/29/2020

Contact

Tom Winter
5 North Fork Canyon Rd.
Ketchum, ID 83340
208-884-3017
tom.winter@usda.gov

4S-10: Fisheries and Stream Volunteer

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Come work outdoors on the beautiful Sawtooth National Forest in south central Idaho, where you will complete fish and habitat surveys and help conserve our aquatic resources. Recreational opportunities abound in both developed and backcountry settings – camping, hiking, backpacking, biking, horseback riding, and hunting are all popular in the area. A total of two volunteer positions will be available, located in Stanley Idaho.

The Fisheries Volunteers will be a member of a 3-person fisheries field crew. Work will generally be four 10 hour-days Monday-Thursday from 700 AM-1700 PM. The fisheries crew is responsible for completing aquatic field surveys and assisting with fisheries/aquatics management duties on the Forest. This is a field-based position. Duties include electrofishing, fish population sampling, fish handling and aquatic habitat surveys from June-August (12 weeks). The crew typically assists with a variety of aquatic inventories, monitoring, and habitat restoration projects throughout the summer. The crew may also provide short-term assistance to the wildlife and range monitoring programs. You will conduct stream electrofishing surveys to enumerate fish populations (65%), conduct stream and riparian habitat surveys (25%), participate in miscellaneous field work (5%), and perform computer data entry (5%). Opportunities to receive training such as fish identification, CPR and First aid may be available.

This position requires working in remote locations in all types of weather, usually working in cold water wearing chest waders. It also requires hiking over long distances (up to 10 miles per day), carrying equipment weighing up to 40 lbs. over rough terrain. Remote camping will be required for several days at a time.

All camping gear and sampling gear will be available for the individuals to use during their work time. The housing will consist of a series of 6 rooms, communal kitchen, and communal family room. At any one time 6-10 people may be staying in the bunkhouse and the selected individual will likely need to share a room.

A reimbursement of 28 dollars per day for the entire summer will be provided. A travel reimbursement may be available.

Activities

Botany
Soil/Watershed
Fish/Wildlife
Science
Back Country/Wilderness

Suitability

Adults, Teens

Level of Difficulty

Strenuous

Housing Information

Housing Type: Bunk House

Housing Description: Housing will be provided at no cost to the volunteer. The housing will consist of a series of 6 rooms, communal kitchen, and communal family room. Volunteer will likely share a room. RV spots and/or trailer may be available.

Dates

From 05/28/2020 To 08/23/2020

Contact

Scott Vuono
Sawtooth NRA & Fairfield Ranger District
Stanley, ID 83340
208-727-5034
scott.vuono@usda.gov

4S-11: Visitor Information

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Visitor Information: The Sawtooth National Recreation Area is looking for friendly, outgoing volunteers to assist visitors at the Stanley Ranger Station, located 4 miles south of Stanley, Idaho.

Duties include:

- greeting visitors and providing information about the area
- answering telephones, responding to written and on-line requests for information
- selling forest product permits and other items, performing basic accounting operations and operate a cash register
- operating a variety of office equipment (telephone, cash register, computer, copier, fax, and radio)

Most work takes place in an office setting with occasional work in an outdoor setting.

Volunteer must be willing to work a minimum of 24 hours a week to a maximum of 32 hours a week.

Knowledge and skills needed:

- Enthusiastic, friendly and patient personality!!
- Good communication skills to effectively interact with the public and co workers
- Ability to use (or learn to use) cash register, computer and other office equipment

Full hook-ups or housing are available in a beautiful setting!

Activities

Computers
Office/Clerical
Visitor Information
Back Country/Wilderness
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads
Housing Description: Full hook-ups are available behind our Visitor Center, which is located just eight miles north of Ketchum.

Dates

From 05/27/2020 To 09/06/2020

Contact

Jennifer Pomerleau
Stanley Ranger Station
Stanley, ID 83278
208-774-3033
jennifer.pomerleau@usda.gov

4S-15: Campground Host, Chaparral

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Chaparral Campground is located in the majestic mountains of central Idaho approximately 100 miles from Boise. Chaparral lies on the banks of the South Fork Boise River with towering ponderosa pines providing shade during the hot summer days. The campground is located along the South Fork Boise River approximately 3 miles east of Featherville, Idaho.

We have one position open at this site. The campground host will be expected to clean campsites/fire pits, clean and stock vault-style toilets at Chaparral and four other campgrounds in the area, make public contacts, and other duties common to campground hosting. Volunteers need to be able to conduct light physical work such as raking, shoveling, pushing wheelbarrows, lifting up to 20 pounds, and operating weed eaters or leaf blowers.

Self-contained RV or travel trailer is required. Tools, campground supplies, potable water (non-pressurized), telephone, propane, and septic will be provided. Host will need to provide their own power source if desired, as well as a vehicle that can travel gravel roads and be used to conduct campground maintenance. Hosts may receive reimbursement for food and incidentals up to \$24/day and may be reimbursed for mileage related directly to maintenance of the campground and adjacent areas.

This campground is located 60 miles from the nearest hospital and large grocery store. Featherville, Idaho is 4 miles to the west and has a hotel and restaurant. The nearest fuel and small convenience store is located in Pine, Idaho approximately 15 miles away.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

telephone and septic hook ups, but no electricity. Water (non-pressurized) and propane are available.

Suitability

Adults, Seniors

Dates

From 05/22/2020 To 09/09/2020

Level of Difficulty

Average

Contact

Jennifer Stevens
Fairfield Ranger District
Chaparral Campground
Featherville, ID 83647
208-764-3471
jennifer.stevens@usda.gov

Housing Information

Housing Type: RV Pads

Housing Description: Host site has RV pad,

4S-16: Campground Host

Sawtooth National Forest | <http://www.fs.usda.gov/sawtooth>

Description

Campground Host: Campground hosts for the newly remodeled, 39 unit Baumgartner Campground located in the Sawtooth National Forest near Featherville, Idaho. Hosts will post reservations, collect fees, drain and fill the hot springs pool daily, clean campsites/fire pits, clean and stock vault-style toilets both in the campground, group site, and the area immediately outside the campground. They are also required to make public contacts, work weekends and perform other duties common to campground hosting. Volunteers need to be able to conduct light physical work such as raking, shoveling, pushing wheelbarrows, lifting up to 20 pounds and operating weed eaters and leaf blowers.

Baumgartner Campground is located in the beautiful mountains of central Idaho approximately 110 miles from Boise. Baumgartner is surrounded by high mountain peaks with the South Fork Boise River forming the northern boundary of the campground and a 1/2 mile interpretive nature trail that winds its way along the southern edge of the campground. We have one position open, but would consider a two person team as well.

Tools, campground supplies, potable water, telephone, propane, and septic will be provided. Host will need to provide their own power source if desired, as well as a vehicle that can be used to conduct campground maintenance. Self-contained RV or travel trailer is required.

Host may receive reimbursement for food and incidentals up to \$24/day and may be reimbursed for mileage related directly to maintenance of the campground and adjacent areas. Couples will be considered as this campground is heavily utilized and requires a large amount of care. This campground is located 70 miles from the nearest hospital and large grocery store.

Activities

Campground Host
Trail/Campground Maintenance
Visitor Information

telephone hookup, water and septic hook up,
but no electricity. Propane is available

Dates

From 05/22/2020 To 09/01/2020

Suitability

Adults, Seniors

Contact

Jennifer Stevens
Fairfield Ranger District
Baumgartner Campground
Featherville (near), ID 83327
208-764-3471
jennifer.stevens@usda.gov

Level of Difficulty

Average

Housing Information

Housing Type: RV Pads

Housing Description: Host site has RV pad,

Uinta-Wasatch-Cache National Forest

857 West South Jordan Parkway
South Jordan, UT 84095-8594
(801) 342-5100

Have you ever wondered why it's called the Uinta-Wasatch-Cache National Forest when it doesn't include the Uinta Mountains?

The first part of the Forest name is derived from the Ute word Yoov-we-teuh, which means pine tree or pine forest. Early maps spelled the name as Uintah with an "h." Major John Wesley Powell left off the "h" in his publications, deeming it unnecessary for pronunciation. Throughout the area both spellings are still used (Uinta Basin and Uinta Mountains, but Uintah County and Uintah Lake).

The second and third part of the Forest name, Wasatch-Cache, pays tribute to two important groups whose survival and livelihood depended on the resources of the forests. Wasatch is a Ute Indian word meaning "low place in high mountains." Cache is a French word meaning "to hide" and is a legacy of the early fur trappers who were the first Europeans to visit the region. Cache Valley was the site where the trappers dug caves to cache their furs so they would be hidden and safe from detection until they could be traded. The Forest holds important clues to the natural history of the area.

4UWC-01: Adopt-A-Trail

Uinta-Wasatch-Cache National Forest | <https://www.fs.usda.gov/uwcnf>

Description

The Forest Service is looking for individuals and organizations that would like to adopt their favorite trail. The Adopt-A-Trail program is designed for individuals and community organizations that want to make a difference through volunteering to help keep the trail system accessible, clean, and enjoyable.

Individuals and organizations will provide basic maintenance on a trail segment for a one-year period. Basic maintenance includes trail clearing, limb and brush removal, trash collection, clean and repair water bars, and trailhead clean-up. Other duties may be available for specific trails. Tools are provided by the volunteers and by the District Office.

Volunteer opportunities are flexible. Volunteers can work at their own pace and on their own schedule. A Forest Service employee will oversee the project once approved and an Adopt-A-Trail Agreement is in place. Approximately 530 non-motorized and motorized trail miles are available throughout the Districts, and vary in terrain, elevation, and difficulty level

Activities

Trail/Campground Maintenance

Suitability

Adults, Kids, Teens, Seniors, Groups, Family

Level of Difficulty

Average

Housing Information

Housing Description: No housing is available.

Dates

From 06/01/2020 To 09/30/2020

Contact

Lisa Thompson
507 25th Street
Ogden, UT 84401
801-625-5850
lisa.thompson3@usda.gov

4UWC-02: Group Volunteer Opportunities

Uinta-Wasatch-Cache National Forest | <http://www.fs.usda.gov/uwcnf>

Description

Group Opportunities: Several projects are available for groups or individuals, including: range, fuels, recreation, noxious weeds, wildlife, fisheries, roads, and facilities. Opportunities are available for one- or multi-day projects.

Project selections will be based on group size, availability, age, and interests. Forest Service will supply tools, materials, and training to complete projects.

Activities

Construction/Maintenance
Range/Livestock
Soil/Watershed
Timber/Fire Prevention
Trail/Campground Maintenance
Fish/Wildlife
Weed/Invasive Species Control

Suitability

Adults, Kids, Teens, Seniors, Groups, Family

Level of Difficulty

Average

Housing Information

Housing Description: No housing is available.

Dates

From 06/12/2020 To 09/30/2020

Contact

Patricia Musser
Heber Ranger District
PO Box 190
Heber City, UT 84032
435-654-7212
patricia.musser@usda.gov

4UWC-08: Wilderness Ranger

Uinta-Wasatch-Cache National Forest | <http://www.fs.usda.gov/uwcnf>

Description

This is a chance to work within the most significant east to west trending mountain range in the lower 48 States. This area has abundant moose, elk, mule deer, antelope, and mountain goat. There is a chance you may also see bighorn sheep, and possibly black bear. Salt Lake City is 2 hours away via interstate 80, Yellowstone Park is 3-4 hours to the north and Zion's National Park is 5 hours south.

Three positions are available. Duties would include providing visitor information and education, trash collection, natural resource restoration and monitoring, and light trail maintenance in the High Uintas Wilderness.

During a tour (Thursday through Monday), this volunteer would accompany one other person while patrolling and maintaining trails in the Wilderness. They would backpack and camp 4-5 days at a time, returning to the duty station on their days off. Housing will be provided at the duty station.

This is a fun job working outdoors in the High Uintas Wilderness, but it is physically strenuous as it requires hiking several miles each day while hauling a backpack with your supplies at high altitudes, in mountain weather, and across rugged terrain.

Volunteer must be comfortable with approaching and engaging strangers in conversation. You must have good communication and interpersonal skills, be very independent, motivated, and be able to work in the wilderness alone for extended periods. You must be able to work with your hands.

Having your own backpack, tent, sleeping bag, etc., is preferable, but the Forest Service can provide needed equipment. The Forest Service will provide housing during off-days, and training.

Reimbursement for subsistence is provided. Dates are negotiable, but generally run June to September.

Activities

Construction/Maintenance
Conservation Education
Trail/Campground Maintenance
Visitor Information
Back Country/Wilderness
General Assistance

Suitability

Adults

Level of Difficulty

Strenuous

Housing Information

Housing Type: Bunk House

Housing Description: Room in a bunkhouse is provided with laundry facilities

Dates

From 06/15/2020 To 09/15/2020

Contact

Bernard Asay
Evanston/Mountain View Ranger District
PO Box 129
Mountain View, WY 82939
307-789-3194
bernard.asay@usda.gov

4UWC-11: Volunteer Opportunities

Uinta-Wasatch-Cache National Forest | <http://www.fs.usda.gov/uwcnf>

Description

Individual or group volunteer projects are available on the Ogden and Logan Ranger Districts. Projects can include trash pickup, trail maintenance, wildlife and fishery projects, weed/invasive species control, data input, recreation and the Adopt-A-Trail and Adopt-A-Beach Programs. The Forest Service will provide tools when needed, some materials, and the required training to complete each project.

Activities

Botany
Construction/Maintenance
Conservation Education
Office/Clerical
Other
Soil/Watershed
Timber/Fire Prevention
Trail/Campground Maintenance
Tour Guide/Interpretation
Visitor Information
Fish/Wildlife
Back Country/Wilderness
General Assistance
Weed/Invasive Species Control

Housing Information

Housing Description: No housing available

Dates

From 06/01/2020 To 09/30/2020

Contact

Lisa Thompson
Ogden and Logan Ranger Districts
Ogden and Logan, UT 84401
801-625-5850
lisa.thompson3@usda.gov

Suitability

Adults, Kids, Teens, Seniors, Groups, Family

Level of Difficulty

Not Difficult

4UWC-12: Strawberry Visitors Center

Uinta-Wasatch-Cache National Forest | <http://www.fs.usda.gov/uwcnf>

Description

Strawberry Visitors Center is located 24 miles east of Heber City, UT on the Heber-Kamas Ranger District of the Uinta-Wasatch-Cache National Forest at an elevation of 7,612 ft.

Duties will include cash register operations, selling, ordering, inventory, balancing the register for INHA items. Visitors Center contacts include providing the public general information on Forest Service policies, facilities, opportunities, current conditions and providing directions. Duties include being directly involved in Interpretive Programs including development of programs, scheduling and presentations.

Duties will also include general custodial tasks at the Strawberry Visitors Center (VC), cleaning restrooms, vacuuming, sweeping, mopping, dusting, emptying garbage from VC and restrooms.

If Volunteer is non-local Forest Service will provide a trailer space for their personal trailer with full hookup near the visitor's center or government housing.

Driver's license is required as volunteers will be authorized to operate government vehicles.

Two positions available, can be two individuals or a couple. Volunteers will need to work three shifts per week.

Activities

Conservation Education
Visitor Information
General Assistance

Suitability

Adults, Seniors

Level of Difficulty

Average

Housing Information

Housing Description: No housing available

Dates

From 05/18/2020 To 10/05/2020

Contact

Patricia Musser
Heber Ranger District
PO Box 190
Heber City, UT 84032
435-654-7212
patricia.musser@usda.gov