United States Department of Agriculture

Forest Service

Intermountain Region

2

0

0

4

Camping and Picnicking on the National Forests of Southern Idaho & Western Wyoming

2 0 0 4

This Land is Your Land

This guide is provided as an introduction to the the camping and picnicking opportunities in the National Forests of the Intermountain Region. More detailed information can be obtained from each National Forest office listed. Two key documents that you may wish to request are the "National Forest Visitor Map" and the "Travel Map" for the Forest you are interested in.

The Intermountain Region of the Forest Service encompasses National Forests in Utah, Nevada, southern Idaho, western Wyoming, and parts of Colorado and California. This Region boasts rugged mountains, fertile valleys, rivers, deserts, varied wildlife, campgrounds,

AMERICAN FALLS **IDAHO** ARCO

ARCO

BOISE

BUHL

BURLEY

BUTTE, MT

CALDWELL

GOODING

HAILEY

JEROME

McCALL

LEWISTON

MALAD CITY MONTPELIER

MOSCOW

OROFINC

PAYETTE

POCATELLO PORTLAND, OR

PRESTON

RENO, NV

REXBURG

RUPERT

SALMON SALT LAKE CITY, UT

SANDPOINT

SPOKANE, WA

TWIN FALLS

WALLACE WEISER

SAN FRANCISCO, CA

NAMPA

GRANGEVILLE

IDAHO FALLS

CHEYENNE, WY

COEUR D'ALENE

BLACKFOOT

BONNERS FERRY

BLACKFOOT

102

45 59

210 189 248

582 489 539 465

109 126 153 119 584

53 144 97 163 628 56

278 235 234 425 330 360 331

235 214 273 25 471 149 188 448

531 587 529 741 980 636 585 650 765 535 446 492 389 79 507 552 285 394 935

FERRY

BONNERS

BUHL BURLEY

116 100 158 102 567 42 69 335 127 647 491

408 388 446 198 267 317 361 290 204 939 191 300 151 76 135 141 545 85 100 312 162 663 493 60 344

72 67 28 257 512 180 124 208 282 520 465 167 450 144

BUTTE, MONTANA

CALDWELL

COEUR D'ALENE

GRANGEVILLE

HAILEY IDAHO FAL

93 110 137 128 594 16 40 346 153 620 517 35 327 70 164 14 399 236 175 206 432 144 366 187 117 556 185 453 191 47 248 222 562 676 507

W. YELLOWSTONE, MT 181 169 147 358 481 289 233 148 383 500 433 262 436 245 109 270 481 465 216 247 514 374 444 417 159 764 226 720 82 230 238 315 450 943 464 257 273 385 430

487 394 443 413 127 519 537 238 418 886 49 493 215 447 417 495 158 306 522 553 127 425 175 385 465 434 532 813 412 539 255 622 94 946 83 432 503

282 261 320 72 424 191 235 446 47 810 347 174 157 212 329 184 229 90 364 395 262 56 212 14 306 400 374 442 348 237 324 412 391 665 342 225 200 371

CHEYENNE,

BOISE

wildernesses, adventure, solitude, and scenery enough to saturate your aesthetic cravings.

A National Forest is more than trees and camping, hiking, fishing, and hunting. You can enjoy the magnificence of the mountains; the serenity of the wilderness; the thrill of skiing and kayaking; the miracles of spring flowers, baby animals, and majestic big game; the sound of birds; a camping trip; and the fun of a summer picnic in your National Forest-the Land of Many Uses.

So, leave your stress behind and spend time with nature. In a few hours from any place in the Intermountain Region you can pull into a National Forest campground. Pitch your tent and spend a great get-away weekend fishing for the big ones or dabbling a hook in the stream, swimming, canoeing, and cooking over a campfire.

You want to go farther from civilization? Space for backpacking is almost limitless. Please consult Forest Service maps and handouts for information on where to go and how to get there.

Feeling adverturesome? White water river running, big game hunting, winter camp outs and sports, mountain climbing, and horseback riding are challenges to be explored

in your multiple-use National Forests.

For those who prefer a less robust trip, how about a scenic drive, photography excursion, bird watching, or a picnic? All these experiences-and more-await you.

Woodcutting, a popular family outing in the Intermountain Region, starts early in the summer and continues through the fall. Contact your local Ranger District for information and a woodcutting permit.

These suggestions only scratch the surface. When you play in a National Forest, let your imagination lead you to exciting (and safe) adventures in the out-of-doors.

Roads take you and bring you back from far-flung corners of your National Forests. Every road serves many users. Some roads invite you to enter the Forest while others, closed after timber hauling, mineral extraction, or other uses, ask you not to intrude. Often times these roads are closed to provide privacy and protection for animals. In the springtime, wild mothers prefer to give birth to their young away from the prying eyes of humans. Sometimes, the flowers and grasses need to grow untrampled by visitors. Closed roads invite you to explore on foot rather than in your vehicle.

As stewards of the National Forests, heed the "closed-road" signs, but follow and enjoy the open roads as they beckon you to outdoor adventures. Remember, Tread Lightly, protect the earth, and have fun!

Each generation becomes the custodian rather than the absolute owner of National Forest resources, and each generation has the obligapartners in seeing that the National Forests fulfill and magnify the intent of their creation. Your partnership decrees the right to enjoy, but not destroy, any facet of the National Forest.

Forest Supervisors, District Rangers, their staffs, and volunteers, live and work in the National Forests. They will answer your questions, serve your needs when you visit a National Forest, and dedicate themselves to protecting these lands-your lands. So, as part owner in this public resource, you are challenged to protect and use wisely all facets of your National Forests.

I Pledge to TREAD LIGHTLY on public and private lands by:

raveling only where motorized vehicles are permitted and never blazing my own trail.

especting the rights of hikers, skiers, campers, and others to enjoy their activities undisturbed.

Ξ ducating myself by obtaining travel maps and regulations from public agencies, complying with signs and barriers, and asking owners' permission to cross private property.

- voiding streams, lakeshores, meadows, muddy roads and trails, steep hillsides, wildlife, and livestock.
- D riving responsibly to protect the environment and preserve opportunities to enjoy my vehicle on wild lands.

82

Become a National Forest Volunteer

The Forest Service is looking for volunteers and has opportunities for almost everyone – retirees, professionals, housewives, students, and young people, as well as service clubs and organizations. If you like people and care about our country's natural resources, the Forest Service needs your time and talents.

Some volunteers work fulltime for several months, while others donate a few hours a day each week, or contribute a "one time" service. Students may volunteer to earn college credits through a college-approved Intern program.

The Forest Service and the volunteer negotiate an agreement stating what responsibilities and benefits have been agreed upon. All volunteers are covered by the Federal Tort Claims Act and the Federal Worker's Compensation Act.

If you are interested in becoming a Forest Service volunteer, please contact a local Forest Service office. You may also access our volunteer directory on our web site at: www.fs.fed.us/r4/volunteer/ index.html.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audio tape, etc.) should contact the USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

Wildfires: We Can't Stop Them Without Your Help

Carelessness – Wildland "Enemy #1." Each year, the number of wildfires increase. Why? Because forest users–well meaning people–haven't been careful when

people–haven't been careful when fire danger is high. You can be a part of the fire prevention team by knowing a few facts, and following a few simple rules:

• Don't throw burning objects–like cigarettes or matches– from any vehicle.

• Parking over dry grass may cause a fire. Hot exhaust pipes, catalytic converters, and mufflers are as dangerous as a match.

• When you camp or walk through wildland areas, follow fire safety rules. Above all, never leave any fire until it is completely out.

• Learn the facts about fires: how they start, what conditions favor them.

• Don't start any fire when the fire danger is high.

Use the National Recreation Reservation Service (NRRS) for some Forest Service Recreation Sites

Selected camp sites throughout the Intermountain and other Forest Service Regions are available for reservation. Campground reservations may be made by phone at 1-877-444-6777 or TDD 1-877-833-6777, or on line at www.reserveusa.com.

Over the phone, operators will either take your reservation for a specific site or help you find a site to your liking. A user fee and service charge can be made via major credit card or check.

Contact the Forest Service or NRRS for more information and to learn which facilities are included in this service.

The Forest

The Boise National Forest includes about 2,612,000 acres of National Forest System Lands located north and east of the city of Boise, Idaho. Intermingled with the Forest are 348,000 acres owned or administered by private citizens or corporations, the State of Idaho, and other Federal agencies.

Most of the land supports an evergreen forest that includes pure or mixed stands of ponderosa pine, Douglas-fir, Engelmann spruce, lodgepole pine, and subalpine fir. Brush-grass or grasses are found in the non-timbered areas. The Forest contains large areas of summer range for big game species, such as mule deer and Rocky Mountain elk. Trout are native to most streams and lakes, while ocean-going salmon and steelhead inhabit the many tributaries of the Salmon River.

Most of the land lies within the Idaho Batholith – a large and erosive geologic formation. Through uplift, faulting, and subsequent dissection by stream cutting action, a mountainous landscape has developed. Elevations range from 2,600 to 9,800 feet. The major river systems represented are the Boise and Payette Rivers, and the South and Middle Fork drainages of the Salmon River. The average annual precipitation ranges from 15 inches at lower elevations to 70 inches at higher elevations.

Recreation Opportunities

There are many year-round recreation opportunities. Visitors will find over 70 campgrounds and picnic areas providing a variety of recreation experiences. Several of the campgrounds provide access for the physically challenged.

For those who want solitude, the Frank Church-River of No Return Wilderness has lots of it, as do other undeveloped areas throughout the Forest. In addition, portions of the Sawtooth Wilderness, the Sawtooth National Recreation Area, and the Middle Fork of the Salmon River, a part of the National Wild and Scenic Rivers System, are easily

accessed from a number of Boise National Forest campgrounds and trailheads. These rugged areas are famous for their spectacular scenery.

There are many opportunities for general or dispersed recreation. Big game hunting and trout fishing are popular. Over 7,600 miles of streams and more than 250 lakes and reservoirs offer excellent water sports activities including rafting, kayaking, sailing, and water skiing. Visitors can hike, ride horseback, or motorbike on over 850 miles of trails. Three trails have been established as National Recreation Trails: William H. Pogue (motorized/non-motorized travel), Whoop-Um-Up (cross-country skiing), and Hull's Gulch (nonmotorized travel).

Snowmobiling, cross-country skiing, alpine and nordic skiing, and ice fishing are popular in winter. Many of the snow trails are regularly groomed.

BOISE NATIONAL FOREST

Recreation Site Information

Location	Name	Elevation in Feet	Season Of Use	Camping	Picnicking	Group	Drinking Water	Toilet	Holding Tank Disposal	Visitor Information	Number of Units	Special Features	Map Location
1	YELLOW PINE	4800	Jun-Oct	A,H,T,U			Α	Α			14	1,2,10,12,26,27	A3
1	GOLDEN GATE	4800	Jun-Oct	A,H,T,U			Α	Α	i i		9	1,2,26,27	A3
2	ICE HOLE	4800	Jun-Oct	A,H,T,U			Α	Α			10	1,2,26,27	B3
3	SO. FORK SALMON RIVER	5200	May-Oct	F,A,H,T,U				в		*	11	1,2,3,5,8,11,12,26,27	C1
4	PICNIC POINT	5300	May-Oct	F,A,H,T			Α	в		*	8	1,2,3,5,8,11,12,26,27	D1
4	SHORELINE	5300	May-Oct		L	к	в	в		*	32	1,2,3,5,8,11,12,26,27	D1
4	SHORELINE BOAT RAMP	5300	May-Oct	C,H	'			в				1,2,3,5,8,11,12,26,27	D1
4	WARM LAKE	5300	May-Oct		L		Α	в			12	1,2,3,5,8,11,12,26,27	D1
5	RAINBOW POINT	5000	May-Nov	F,A,J,T,U			Α	в		*	12	1,3,5,8,10,26,27	D3
5	AMANITA	5000	May-Nov		<u> </u>	<u> </u>	A	в	Н	*	10	1,3,5,8,10,26,27	D3
6	FRENCH CREEK	5000	May-Nov	F,A,J,T,U			в	в		*	21	1,2,3,5,8,26,27	D4
7	ANTELOPE	4800	May-Sep	F,J,T,U			A	A		*	20	1,2,3,5,19,27	E1
7	SAGEHEN CREEK	4800	May-Sep	F,J,C,T,U			Α	A			15	1,2,3,5,19,27	E1
8	RIVERSIDE COZY COVE	5300 5300	Jul-Sep Jul-Sep	F,A,H,T,U F,A,H,T,U	<u> </u>		⊢	A			9	1,2,3,27 1,2,3,27	E3 F3
9 10	BULL TROUT LAKE	6900	Jul-Sep	F,B,J,T,U	F	F,B,K,T,U	в	B		*	36	1,2,3,27	F2
11	CANYON	3800	May-Oct		<u> </u>	г, d, n, i, u	A	A		Ē	7	1,2,4,17,26,27	F1
11	SWINGING BRIDGE	3700					A	A		\vdash	11	1.2.13.26.27	F1
12	PARK CREEK	4200	May-Sep			F,A,K,T,U		A			26	1,2,27	F1
12	PINE FLATS	4400	May-Sep	F,A,J,T,U	F	1,7,17,1,0	A	В		*	27	1,2,7,23,26,27	F1
12	KIRKHAM	4000	May-Sep	F,A,J,T,U	F		A	в		*	16	1,2,7,19,23,26,27	F1
12	MOUNTAIN VIEW	3900	May-Sep	F,A,J,T,U	F		A	в		*	14	1,2,7,10,11,12,26	F1
13	HELENDE	4100	May-Sep	F,A,J,T,U	F		A	в			10	1,2,7,26,27	F4
13	LOWMAN NATURE	4100	Yr Rnd		В		F	в			2	1,4,8	F4
14	WHOOP-UM-UP *	5400	Dec-Mar	F,A,H,T,U				Α				17,27 (cross country, snowmobile)	G3
14	BONNEVILLE CAMPGROUND	4700	May-Sep	F,A,J,T,U	F,A		в	в		*	22	1,2,23,26,27	G3
15	BANNER RIDGE *	6000	Dec-Mar					Α		*		17,27 (cross country)	H4
16	VACATION CABINS		Varies	F,A,K		к	Α	Α				1,2,7,8,17,26	
17	BAD BEAR	5200	Jun-Oct	F,A,H,T,U			Α	Α			8	1,2,13,27	H4
17	TEN MILE	5000	Jun-Oct	F,A,H,T,U			Α	Α			14	1,2,13,27	H4
18	GRANITE CREEK *	4100	Yr Rnd					Α		*		17,27 (snowmobile)	E2
19	GRAYBACK GULCH	4000	May-Oct	F,A,J,T,U		н	Α	Α			12	10,12,27	F2
20	SHAFER BUTTE	7000	Jul-Sep	B,F,C,T,J	J,B,	J,F,C,K	в	В		Ш	6	19,24,26,27	F1
21	BOGUS BASIN *	7000	Nov-Apr				С	С				11,12,24,26,17	F1
22	RIVERSIDE	5600	Jun-Sep	A,H,T,U				Α		Щ	7	1,2,10,12,27	F4
22	POWER PLANT	5800	Jun-Sep	A,H,T,U	<u> </u>	<u> </u>		Α		Ц	25	1,2,10,12,21,27	F4
23	BIG ROARING RIVER	8200	Jul-Sep	F,A,H,T			Α	Α		\square	12	1,2,4,26,27	G3
23	BIG TRINITY	7900	Jul-Sep	F,A,H,T	'		Α	A		$ \square$	17	1,2,4,17,26,27	G3
24	PINE	4300	May-Oct	F,A,H,U				A		*	8	1,3,5,10,12,28	H4
24		4300	May-Oct	A,H,U				A		-	30	1,3,5,10,11,12,28	H4
24 25	CURLEW CREEK FALL CREEK	4300 4300	May-Oct	F,A,H,U A,H,F,T,U			Α	A		*	25 20	1,3,5,10,12,28	H4 H3
25	EVANS CREEK	4300	May-Oct May-Oct	A,H,F, I,U A,H,T,U			\vdash	A		-	20	1,2,3,5,6,9,10,11,12,28 1,3,28	H3 H3
25	ELK CREEK	4300	May-Oct May-Oct	Δ			P	A			12	1,3,20	H3
25	DOG CREEK	4400	May-Oct May-Sep	A,F,J,T,U			Α	A			12	1,3,5,20	G4
26	ELKS FLAT	4400	May-Sep			к	A	A			35	1,2,7,8,28	G4 G4
27	HOT SPRINGS	3200	Apr-Oct	C,F,J,T,U		K	c	c		*	11	1,2,7,24,26,27	H4
_	LITTLE CAMAS	5000	May-Oct	A,H,U			F	A		M	16	1,3,5,28	H4
27				-,,=		·	4			 +			
27 28	DEADWOOD	3700	May-Sep	A,F	H,F		в	в		1	6	1,2,7,17,26,27	E3

KEY TO RECREATION SITE INFORMATION

Fees (Camping, Picnicking and Group): F = Fee Charged

Modification of Facilities to Assist Users With Physical Impairments:

- A = Facilities not modified. B = Limited modification - At least one unit has been modified, but modification may not be
- sufficient to be usable by many individuals who are confined to a wheelchair. C = Significant modification - At least one unit has been modified to allow use by most indi-
- viduals who are confined to a wheelchair.

Reservations (Camping, Picnicking, Group): H = Non-reservation area.

- J = Reservation accepted/recommended
- K = Reservation required.
- L = One or more units reserved until 6 pm forhandicapped use.

Type of Facilities Available (Camping): T = Tents U = Trailers

Special Features Located Within One Mile of the Site: 1 = Fishing

- 2 = River or stream 3 = Reservoir or lake (powerboats permitted)
- 4 = Reservoir or lake (no powerboats)
 5 = Boat ramp
- 6 = Boat rental
- 7 = Floating, rafting, kayaking 8 = Swimming
- 9 = Marina
- 10 = Store
- 11 = Resort
- 12 = Restaurant 13 = Museum
- 14 = Cave
- 15 = Ghost town 16 = Canyon 17 = Trailhead
- 18 = Historic trail
- 19 = Nature trail
- 20 = Accessible by trail or boat only 21 = Wilderness access
- 22 = Waterfalls
- 23 = Geological area
- 24 = Handicapped facilities 25 = Evening program
- 26 = Scenic drive 27 = Timbered setting
- 28 = Open setting

FOR MORE INFORMATION

If you would like more information or detailed maps of the Boise National Forest, please contact one of the following:

FOREST SUPERVISOR Boise National Forest 1249 So. Vinnell Way, Suite 200 Boise ID 83709 (208) 373-4100

Mountain Home Ranger District 2180 American Legion Blvd. Mountain Home ID 83647 (208) 587-7961

Idaho City Ranger District Highway 21, Milepost 38.3 PO Box 129 Idaho City ID 83631 (208) 392-6681

Lucky Peak Nursery 15169 East Highway 21 Boise ID 83716 (208) 343-1977

Lowman Ranger District 7359 Highway 21 Lowman ID 83637 (208) 259-3361

Cascade Ranger District 540 North Main Street PO Box 696 Cascade ID 83611 (208) 382-7400

Emmett Ranger District 1805 Highway 16, Room 5 Emmett ID 83617 (208) 365-7000

Boise National Forest web site: www.fs.fed.us/r4/boise

Bridger-Teton

National Forest

The Forest

The 3,400,000-acre Bridger-Teton National Forest is the second largest National Forest in the United States outside Alaska. It lies in western Wyoming, adjoining Yellowstone and Grand Teton National Parks and within the Greater Yellowstone Ecosystem, the largest remaining area of undeveloped land in the 48 conterminous United States. It is noted for its unusual scenery and natural features, large and diverse wildlife populations, and habitat for threatened and endangered species.

The Forest contains headwaters of four major river basins: the Yellowstone (Missouri/Mississippi Basin); Snake (Columbia); Green (Colorado Basin); and Bear River (Great Basin).

Seven major mountain ranges are found within Forest boundaries. These mountain ranges are part of the northern Rocky Mountains and include part of the striking Teton Range and Wind River Mountains. The Forest borders Jackson Hole, famous in the history of early explorers and fur traders, and winter home of the well-known Jackson elk herd.

Recreation Opportunities

For its two million annual visitors, the Forest offers an excellent variety of all-season recreation from remote wilderness to developed resorts and ski areas. There are over 800 miles of winter sports trails, some of which are groomed for snowmobiling and cross-country skiing, and 2,600 miles of trail that provide summer and fall access to the backcountry. In addition to three wildernesses the Forest offers large areas of undeveloped backcountry.

Fishing and big game hunting opportunities are among the finest found in any National Forest. River recreation is another popular use of the Forest, particularly in the Grand Canyon of the Snake River. Over 300 outfitters provide services such as guided hunting and fishing, river rafting, mountaineering, hiking and horseback riding, cross-country

skiing, snowmobiling, and helicopter skiing.

Several other natural features are of special interest. The Gros Ventre Slide Geological Area, north of Jackson, is the site of a massive landslide in 1925 which created the Lower Slide Lake. Periodic Spring, east of Afton, is an impressive cold-water geyser. The Wind River Mountains, with large glacial lakes tucked into the moraines left by glaciers, provide an outstanding example of Pleistocene glaciations.

BRIDGER-TETON NATIONAL FOREST

Recreation Site Information

			1		1								
Location	Name	Elevation in Feet	Season Of Use	Camping	Picnicking	Group	Drinking Water	Toilet	Holding Tank Disposal	Visitor Information	Number of Units	Special Features	Map Location
1	PACIFIC CREEK	6600	6/15-Dec	F,A,H,T,U	F,A,H		Α	в		ΗP	8	2,17,21,27,28,29	B2
2	HATCHET	6880	5/25-Dec	F,B,H,T,U	F,B,H		Α	в			9	10,12,26,27	B2
3	TURPIN MEADOWS	6900	5/25-Dec	F,B,H,T,U	F,A,H		Α	Α		ΗP	18	2,11,17,21,27,29	B3
4	ATHERTON CREEK	7200	5/25-9/30	F,B,H,T,U	F,B,H		Α	В		HP	20	1,3,5,23,27,28	C2
5	VISITOR CENTER												D2
6	CABIN CREEK	5800	5/25-9/30	F,A,H,T,U	F,A,H			А		HP	10	1,2,7,26,27	D1
8	STATION CREEK	5900	5/25-9/7	F,B,H,T,U	F,B,H		в	в		HP	16	1,2,7,16,27	E1
9	EAST TABLE	5900	5/25-9/7	F,B,H,T,U	F,B,H		в	в		HP	18	1,2,5,7,16,27	E1
10	GRANITE CREEK	6900	5/25-9/7	F,B,H,T,U	F,B,H		в	в		HP	52	2,8,17,21,22,27	E1
11	HOBACK	6600	5/25-9/30	F,B,H,T,U	F,B,H		в	в		ΗP	14	1,2,16,24,26,27	D2
12	WHISKEY GROVE	7800	Jun-Oct	F,A,H,T,U	A,H		А	Α			9	1,2,26,27	D3
13	GREEN RIVER LAKES	8000	Jun-Oct	F,C,J,T,U	C,H		С	С		HP	27	1,2,3,5,8,17,21,24,26,27	D4
14	LYNX CREEK	6200	Jun-Oct	F,A,H,T,U	A,H			Α			14	1,2,26,28 (no water)	E1
15	MURPHY CREEK	6300	Jun-Oct	F,C,H,T,U	C,H		в	С			10	1,2,26,27	E1
16	MOOSE FLAT	6400	Jun-Oct	F,C,H,T,U	C,H		в	С			10	1,2,26,27	E2
17	FOREST PARK	7000	Jun-Oct	F,C,H,T,U	C,H		в	С			12	1,2,26,27	F2
18	SWIFT CREEK	6300	May-Sep	F,A,H,T,U	A,H		Α	Α			12	1,2,4,23,27	F1
19	COTTONWOOD	7000	Jun-Oct	F,C,H,T,U	C,H	C,K	С	С			20	1,3,8,17,27	G1
20	SACAJAWEA	8200	Jun-Sep	F,A,H,T,U	A,H		А	Α			24	1,2,27	G2
21	ALLRED FLAT	7000	Jun-Oct	F,B,H,T,U	B,H	B,K	в	в		•	32	1,2,24,27	G1
22	HAMS FORK	8000	Jun-Oct	F,A,H,T,U	A,H		Α	Α			13	1,2,17,27	H2
23	NARROWS	7800	Jun-Oct	F,A,J,T,U	A,H		Α	Α			19	1,3,5,8,17,21,27	E3
24	TRAILS END	9100	Jun-Sep	F,A,H,T,U	A,H		Α	Α		•	8	17,21,26,27	E4
25	FREMONT LAKE	7600	Jun-Sep	F,C,J,T,U	C,H	C,K	С	С			56	1,3,5,8,24,27	E4
26	HALF MOON LAKE	7600	Jun-Sep	F,A,H,T,U	A,H		Α	Α			18	1,3,5,8,27 (no water)	E4
27	BRIDGE	5700	Jun-Oct	F,A,H,T,U	A,H			Α			5	1,2,26,27 (no water)	E1
28	BOX CREEK	7100	6/10-Dec	F,B,H,T,U	F,B,H			в			6	17,21,26,27,29	B3
29	ANGLES	7200	6/10-Dec	F,A,H,T,U	F,A,H			Α			4	17,21,26,27,29	B3
30	SHEFFIELD CREEK	7800	6/25-Nov	F,A,H,T,U	F,A,H		Α	Α			5	17,21,26,27,29	A2
31	REDHILLS	7500	6/10-9/30	F,A,H,T,U	F,A,H		Α	Α			5	1,2,19,26,27	C2
32	CRYSTAL CREEK	7600	6/10-9/30	F,A,H,T,U	F,A,H		Α	Α			6	1,2,26,27	C3
33	CURTIS CANYON	6900	5/25-9/30	F,A,H,T,U	F,A,H		А	Α		ΗP	12	16,19,23,27	D2
34	KOZY	6500	5/25-9/30	F,A,H,T,U	F,A,H		Α	Α			7	1,2,7,23,27	E2
35	ELBOW	5700	5/25-9/30	F,A,H,T,U	F,A,H			Α			9	1,2,7,16,27	D1
36	STATION CREEK GROUP	5900	5/25-9/7	F,A,K,T,U		F,B,K	в	в			2	1,2,7,16,27	E1
37	LITTLE COTTONWOOD GROUP	6000	5/25-9/7	F,A,K,T,U		F,B,K	А	Α			1	1,2,7,16,27	E1
38	MIDDLE PINEY LAKE	8500	Jun-Sep	A,H,T,U	A,H			С			5	1,2,4,5,17,27	G2
39	WEST TABLE BOAT LAUNCH											1,2,4,5,7,24,27,28	E1
40	HOBBLE CREEK	8000	Jun-Oct	F,A,H,T,U	A,H		Α	Α		HP	18	1,2,17,27	G1
41	BIG SPRINGS	7500	Jun-Oct		A,H						1	1,2,27	H1

FOR MORE INFORMATION

If you would like more information or detailed maps of the Bridger-Teton National Forest, please contact one of the following:

FOREST SUPERVISOR Bridger-Teton National Forest Forest Service Building 340 North Cache Jackson WY 83001 (307) 739-5500

Fees (Camping, Picnicking and Group): F = Fee Charged

Modification of Facilities to Assist Users With Physical Impairments: A = Facilities not modified.

- B = Limited modification At least one unit has been modified, but modification may not be sufficient to be usable by many individuals who are confined to a wheelchair.
- C = Significant modification At least one unit has been modified to allow use by most individuals who are confined to a wheelchair

Reservations (Camping, Picnicking, Group):

H = Non-reservation area.

- J = Reservation accepted/recommended.
- **K** = Reservation required. **L** = One or more units reserved until 6 pm for
- handicapped use. HP = Host present

Type of Facilities Available (Camping): T = Tents

U = Trailers

Special Features Located Within One Mile of the Site:

- 1 = Fishing 2 = River or stream
- 3 = Reservoir or lake (powerboats permitted)
 4 = Reservoir or lake (no powerboats)
- 5 = Boat ramp
- 6 = Boat rental
- 7 = Floating, rafting, kayaking 8 = Swimming 9 = Marina
- 10 = Store 11 = Resort
- 12 = Restaurant
- 13 = Museum
- 14 = Cave 15 = Ghost town 16 = Canyon 17 = Trailhead 18 = Historic trail

- 19 = Nature trail
 20 = Accessible by trail or boat only
- 21 = Wilderness access
- 22 = Waterfalls
- 23 = Geological area 24 = Handicapped facilities
- 25 = Evening program
 26 = Scenic drive
 27 = Timbered setting
- 28 = Open setting 29 = Corrals

Kemmerer Ranger District 308 Highway 189 North PO Box 31 Kemmerer WY 83101 (307) 877-4415

Big Piney Ranger District 315 South Front Street PO Box 218 Big Piney WY 83113 (307) 276-3375

Greys River Ranger District 125 Washington Street PO Box 339 Afton WY 83110 (307) 885-3166

Teton Division Jackson District Office 25 Rosencrans Lane PO Box 1689 Jackson WY 83001 (307) 739-5400

Teton Division Blackrock Ranger Station Highway 26/287 PO Box 278 Moran WY 83013 (307) 543-2386

Pinedale Ranger District 29 East Fremont Lake Road PO Box 220 Pinedale WY 82941 (307) 367-4326

Bridger-Teton National Forest website: www.fs.fed.us/r4/btnf

7

Explore the Caribou-Targhee

National Forest

The Caribou Portion

Created in 1907 by President Theodore Roosevelt, the Forest now covers more than one million acres in southeast Idaho. The Forest, named for Caribou Mountain, is home to elk, deer, and moose – but not caribou.

In 1870, a colorful gold miner nicknamed "Carriboo Jack" and his partners discovered gold on Mt. Pisgah. Jessie Fairchild, aka "Carriboo Jack," was famous in local mining towns for his tall tales of the Canadian caribou country. Soon, Mt. Pisgah was known as "Caribou Mountain." The Mountain's 20-year gold rush produced 50 million dollars in placer gold. Abandoned relics of this era can still be found near Caribou Mountain.

Several north-south mountain ranges of the Overthrust Belt characterize the Forest. Visitors will encounter both conifer and sagebrush-covered slopes. The Curlew National Grasslands near Malad are also administered by the Forest and are known for their upland game birds.

Recreation Opportunities

The Caribou National Forest offers an ample variety of outdoor activities such as camping, hiking, back packing, fishing, snowmobiling, and horseback and trail bike riding. More than a half-million visitor days are spent in recreation in the Forest each year. Developed campgrounds provide a diversity of scenic atmospheres and facilities, with most sites located in wooded

CARIBOU PORTION

Recreation Site Information

		1.0	orcut				•••		u c				
Location	Name	Elevation in Feet	Season Of Use	Camping	Picnicking	Group	Drinking Water	Toilet	Holding Tank Disposal	Visitor Information	Number of Units	Special Features	Map Location
1	YURT SYSTEM	8000	Dec-Apr	F,A,K,T		F,A,K,T		Α			4	17,27,31	A3
2	PEBBLE CREEK SKI AREA	6900	Dec-Apr									11,12,27,28	A3
3	BIG SPRINGS CAMPGROUIND	6300	May-Sep	F,C,H,T,U	C,H,F	F,C,K,T,U	С	С			32	1,2,16,17,19,26,27,28	A3
4	BOUNDARY TRAIL	6500	Jun-Oct									16,17,19,27,28	B3
5	CHERRY SPRINGS NATURE AREA	5000	Mar-Nov		C,H	C,H				•		1,2,16,17,19,24,26,27,28	A2
6	ELKHORN/WEST FORK MINK	6900	Jun-Sep									16,17,27,28	A2
7	MINK CREEK NORDIC SKI/HIKING	6900	Dec-Apr									17,30	B2
9	SCOUT MOUNTAIN TRAIL	6900	Jun-Sep									17	B2
10	SCOUT MOUNTAIN CAMPGROUND	6900	May-Sep	F,C,H,T,U	F,B,H	C,T,K,U	С	С			41	16,17,19,24,26,27	B2
11	SCOUT MOUNTAIN PICNIC AREA	6900	Jun-Sep		C,H	н	Α	Α			12	17,19,27	B2
12	TWIN SPRINGS CAMPGROUND	4500	May-Oct	A,H,T,U	A,H,T,U		Α	Α			5	18,26,28	E1
13	CURLEW CAMPGROUND	4700	Apr-Nov	F,C,H,T,U	F,C,H	C,F,K,T,U	С	С			32	1,3,5,7,8,24,26,28	E1
14	WRIGHTS CREEK NAT'L REC TRAIL	6100	Jun-Oct									16,17,23,27,28	D3
15	SUMMIT CAMPGROUND	6100	May-Oct	F,C,H,T,U	F,C,H	C,K,T,U	С	С		•	13	1,2,17,23,24,27,28	D3
16	CHERRY CREEK CAMPGROUND	4800	Jun-Sep	A,H,T,U	A,H,T,U			Α			5	2,16,17,26,27	D3
17	THIRD CREEK CAMPGROUND	4600	Jun-Sep			F,C,K,T,U	С	С			1	1,2,3,16,17,27,28,31	E3
18	DRY CANYON CAMPGROUND	5000	Jun-Sep	A,H,T,U	A,H,T,U			Α			3	16,17,26,27	F3
19	CARIBOU CITY	7000	Jul-Sep									26,27	C6
20	TIN CUP CAMPGROUND	5800	Jun-Sep	A,H,T,U				Α			5	1,2,26,27	D6
21	PINE BAR CAMPGROUND	6300	Jun-Sep	B,H,T,U	B,H			С			5	1,2,17,27	D6
22	GRAVEL CREEK CAMPGROUND	6500	Jun-Sep	C,H,T,U		B,K		С			9	1,2,24,27	D5
23	LANDER CUT-OFF TRAIL	6500	Jun-Sep									16,17,18,20,27,28	E6
24	MILL CANYON CAMPGROUND	6500	Jun-Sep	A,H,T,U	A,H			Α			10	2,27	E5
25	TRAIL CANYON RECREATION AREA	6900	Year Rnd	U		B,H		С				1,17,24,29,31	F5
27	DIAMOND CREEK CAMPGROUND	6900	Jun-Sep	A,H,T,U				Α			6	2,27	F6
28	SUMMIT VIEW CAMPGROUND	7500	Jun-Sep	A,J,T,U	A,J	A,K	Α	Α			24	17,26,27	G6
29	MONTPELIER CANYON CAMPGROUND	6100	May-Oct	F,A,J,T,U	A,H			Α			16	1,2,28	H6
29	MONTPELIER CANYON PICNIC AREA	6100	May-Oct	A,H	F,A,H			Α			4	1,2,28	H6
30	MONTPELIER RESERVOIR	6000	Year Rnd									1,2,4,5,28	H6
31	8-MILE CANYON	6500	Jun-Sep	A,H,T	A,H			Α			7	1,2,16,27	G4
32	EMIGRATION SUMMIT CAMPGROUND	7500	Jun-Sep	F,C,J,T,U	A,H	A,K		Α			28	17,26,27	H5
33	PARIS ICE CAVES	6500	Jun-Sep									14	H5
34	PARIS SPRINGS CAMPGROUND	6000	Jun-Sep	A,J,T,U	A,K	A,K	Α	Α			12	1,2,16,19,26,27	15
35	WILLOW FLAT CAMPGROUND	6000	Jun-Sep	F,C,J,T,U	A,F	A,K	в	в			57	1,2,17,19,27	14
36	ST CHARLES CANYON CAMPGRD.	6500	Jun-Sep	F,B,J,T,U		F,B,K	в	в			5	1,2,16,17,23,27	15
37	MINNETONKA CAVE	7700	Jun-Sep							•		14, Minnetonka Cave has guided tours, fee site	e 15
38	ALBERT MOSER CAMPGROUND	6000	Jun-Sep	F,C,J,T,U	A,F	A,K	в	в			9	1,2,16,17,19,27	14
39	HIGHLINE NATIONAL REC. TRAIL		Jun-Sep	A,T								16,17,27,28	15
40	BEAVER CREEK CAMPGROUND	8000	Jul-Sep	A,H,T	A,H			Α			5	1,2,16,17,26,27	15
41	BLOOMINGTON CANYON YURT	7200	Dec-Mar	F,A,K		F,A,K		Α			1	27,29	15
42	CARIBOU WARMING HUT		Dec-Apr			A						27,28,29	C5
43	DIAMOND CREEK WARMING HUT		Dec-Apr			A						28	F6

areas and accessible by good roads. Camping fees are based on the facilities provided in the campground.

Fishing and hunting are also popular activities on the Caribou. Approximately 250 miles of streams and 8,100 acres of lakes and reservoirs are within the Forest boundary. Game fish species include rainbow trout, eastern brook trout, brown trout, cutthroat trout, bluegill, and bass. Some of the best big game hunting in the West is found in the Forest. Game species include moose, elk, mule deer, bear, several grouse species, ducks, and geese. Hunting and fishing permits are available from the Idaho Department of Fish and Game

With a ski area on the west side of Mt. Bonneville and several snowmobiling and cross-country ski trails on the Forest, winter recreation is a growing activity in southeastern Idaho. Over 300 miles of winter trails are groomed by the Idaho Department of Parks and Recreation.

There are approximately 1,200 miles of hiking and back packing trails in the Forest. Many trails are well maintained and marked. Some roads and trails are closed to motorized vehicles to protect soils, watersheds, and important wildlife habitat.

Some sites of special interest are:

• The Wright's Creek National Recreation Trail (14) runs north and south for 12 miles in the Elkhorn Mountain Range. This trail is open to all uses and activities. Indian Mill Trail leads to the top of Elkhorn Peak.

• The Lander Cutoff Trail (23) is the first government-built wagon road in the West. Used by wagon trains in the late 1800's, the Lander Cutoff took settlers from the Oregon Trail to California and is today on the National Register of Historic Places.

 Trail Canyon (25) is a great all-season play area with trails, picnicking area, and a large warming ĥut.

• The Highline National Recreation Trail (39) is 55 miles long and runs north and south in the gorgeous Bear River Mountain Range.

• Minnetonka Cave (37) located in St. Charles Canyon, is home to unique stalagmite and stalactite formations, a variety of bat species, and very friendly tour guides.

· Cherry Springs Nature Area (5) in Mink Creek Canyon offers a fully accessible nature trail and picnic area, just right for the avid bird watcher.

• Scout Mountain Campground (10) features improved campsites, the Justice Park day-use picnic area, a group area, and the beautiful Scout Mountain Nature Trail (9).

KEY TO RECREATION SITE INFORMATION

Fees (Camping, Picnicking and Group): F = Fee Charged

Modification of Facilities to Assist Users With Physical Impairments:

- A = Facilities not modified.
- B = Limited modification At least one unit has been modified, but modification may not be sufficient to be usable by many individuals who are confined to a wheelchair.
- C = Significant modification At least one unit has been modified to allow use by most individuals who are confined to a wheelchair.

Reservations (Camping, Picnicking, Group):

H = Non-reservation area

- J = Reservation accepted/recommended.
 - K = Reservation required. L = One or more units reserved until 6 pm for handicapped use

Type of Facilities Available (Camping): T = Tents U = Trailers

- V = Dispersed Camping Adjacent

Special Features Located Within One Mile of

- the Site:
- 1 = Fishing 2 = River or stream
- a = Reservoir or lake (powerboats permitted)
 4 = Reservoir or lake (no powerboats)
- 5 = Boat ramp 6 = Boat rental
- 7 = Floating, rafting, kayaking 8 = Swimming

- 20 = Accessible by trail or boat only
- 21 = Wilderness access

- 27 = Timbered setting
- 28 = Open setting
- 29 = Groomed snowmobile trail 30 = Groomed cross-country ski trail
- 31 = Warming hut

FOR MORE INFORMATION

If you would like more information or detailed maps of the Caribou-Targhee National Forest, please contact one of the following:

FOREST SUPERVISOR Caribou-Targhee National Forest Idaho Falls Headquarters 1405 Hollipark Drive Idaho Falls ID 83401 (208) 557-5760

Soda Springs Ranger District 410 East Hooper Avenue Soda Springs ID 83276 (208) 547-4356

Westside Ranger District Malad Office 195 South 300 East PO Box 146 Malad ID 83252 (208) 766-5900

Westside Ranger District Pocatello Office 4350 Cliffs Drive Pocatello ID 83204 (208) 236-7500

Montpelier Ranger District 322 North 4th Street Montpelier ID 83254 (208) 847-0375

Caribou-Targhee National Forest web site: www.fs.fed.us/r4/c-t

9 = Marina 10 = Store 11 = Resort 12 = Restaurant 13 = Museum 14 = Cave 15 = Ghost town 16 = Canyon 17 = Trailhead 18 = Historic trail 19 = Nature trail 22 = Waterfalls 23 = Geological area 24 = Handicapped facilities 25 = Evening program 26 = Scenic drive

Discover the Caribou-Targhee

National Forest

The Targhee Portion

The Targhee is a National Forest of contrasts! Its 1.8 million acres encompass semi-desert, sagebrush-dotted, arid land; timbered highlands and peaks over 10,000 feet; and streams, lakes, waterfalls, rivers, and wilderness areas. The Forest is located in southeastern Idaho, with a small portion in southwestern Wyoming. It borders Yellowstone and Grand Teton National Parks on the east, with its northern boundary along the Continental Divide.

Average summer daytime high temperatures are 70-80 degrees Fahrenheit, with evenings often 20-30 degrees cooler. Winter can be quite cold, sometimes dipping to -40 degrees Fahrenheit, particularly at the higher elevations. Snowfall can occur even during summer months. Visitors may need clothing appropriate for snow, rain, cold, or heat, especially for trips into mountainous areas.

Recreation Opportunities

The Forest's varied landscape offers wonderful scenic beauty all year long. Diverse settings allow unlimited year-round recreation, whether you prefer more developed facilities such as campgrounds, ski resorts, and boat docks, or hiking, camping, and horseback riding in the open spaces of the back country.

Most campgrounds are adjacent to rivers or reservoirs. Camping fees are based on the facilities provided in the campground. Most undeveloped areas within the Forest are open to camping. The number of days you can spend in campgrounds and open forest areas is limited. Concessionaires manage many campgrounds under a special use agreement with the Forest Service.

Boating and water-skiing occur mainly on the Island Park and Palisades Reservoirs. Rafting, kayaking, and canoeing are popular sports on short stretches of the Snake River near Swan Valley and on the

Henry's Fork. Dams, large falls, and irrigation canals present hazards along several stretches of streams and rivers. The Big Springs Water Trail, the first National Recreation Water Trail established by the Forest Service, is on the Targhee. This

water trail offers a five-mile float on calm water where many species of wildlife can be seen.

Hunting and fishing are popular activities which a require State license. Game species are moose, elk, antelope, mule deer, mountain goat, whitetail deer, bighorn sheep, black bear, small animals, and game birds. The Island Park area is worldrenowned for its excellent stream and lake fly-fishing opportunities. Game fish are rainbow, eastern brook, brown and cutthroat trout, kokanee, salmon and whitefish. Other areas of the Forest provide more solitude and similar successes.

The Targhee National Forest offers abundant back country to experience. In addition to the more common activities previously listed, there are photography, rock climbing, rock collecting, bird watching, berry picking, gold panning, and mushroom collecting. Some activities may require a permit.

Over 1,200 miles of trails exist on the Targhee, with over 40 trail heads serving the trail system. Not all trails are maintained every year.

Targhee Portion

TARGHEE PORTION

Recreation Site Information

								-					
Location	Name	Elevation in Feet	Season Of Use	Camping	Picnicking	Group	Drinking Water	Toilet	Holding Tank Disposal	Visitor Information	Number of Units	Special Features	Map Location
1	WEBBER CREEK	7000	Jul-Aug	A,H,T,U	Α			в			4	1,2,16,17,27	C1
2	FRITZ CREEK	7200										17,27	C1
3	STODDARD CREEK	6200	Jun-Sep	C,H,F,T,U	С	F,K,T,U,C		С			24	17,27	C3
4	STEEL CREEK	6600	Jun-Sep	C,J,T,U	С	F,C,T,U,K		С			1	1,2,27	C3
5	HOWARD SPRINGS	7000	Jun-Sep		A,H		А	С				27	B5
6	FLAT ROCK	6400	Jun-Sep	F,B,T,U,J			С	С			40	1,2,7,10,11,12,27	B5
6a	UPPER COFFEE POT	6300	Jun-Sep	F,B,H,T,U			С	С			15	1,2,17,27	B5
7	BIG SPRINGS WATER TRAIL	6400	May-Sep				_	в				1,2,7,17,19,27	B6
8	BIG SPRINGS	6400	Jun-Sep	F,B,H,T,U	B,H		В	в			17	2,17,19,23,24,27	B6
9	McCREA BRIDGE	6200	Jun-Sep	F,C,T,U,J			С	С			25	1,2,3,5,7,8,27	C5
9a	MILL CREEK	6200	Jun-Oct	A,H,T,U			-	C			-	1,3,5,27	C5
10b	BUTTERMILK	6200	Jun-Sep	F,C,H,T,U		F,C,J,T,U	C	C			54	1,3,5,7,8,27	C5
10a		6300	Jan-Dec	50 U T				A			40	1,3,5,7,8,27	C5
10	BOX CANYON	6200	Jun-Sep	F,C,H,T,U		EC 1117	C	C			18	1,2,27	C5
11	BUFFALO	6200	Jun-Oct	F,C,T,U,J		F,C,J,U,T		C			127	1,2,7,10,11,12,24,27	C5
12	WEST END	6200	Jun-Oct				A	A			57	1,3,5,7,8,27	C5
13	RIVERSIDE	6200	Jun-Sep	A 11 T 11			Α	C		_	57 20	1,2,7,24,27	C5
14	POLE BRIDGE	6300	Jun-Oct	A,H,T,U			-	A				1,2,27	C6
15	GRANDVIEW	6200	Jun-Oct	C,H,T,U	<u></u>		C	С		_	11	16,22,23,26,27	D5
16	WARM RIVER	5200				K,F	c	C			15	1,2,7,16,17,26,27	D6
17	CAVE FALLS	6200	Jun-Sep	F,H,A,T,U	A,H	A,H	Α	A		_	16	1,2,17,22,27	D6
18		6500	Jun-Sep				_	Α				16,17,21,27	D6
19 20	GRAND TARGHEE SKI AREA TETON CANYON	8000 7200	Yr-round Jun-Sep	F,C,H,T,U,J			с	с		_	20	11,12	E6 E7
20	KELLY CANYON SKI AREA	5900	Dec-Mar	г, с, п, 1, с, ј			C	C		_	20	1,2,16,17,21,27	E/ F4
22	TABLE ROCK	5800	Jun-Aug	F,A,H,T,U	A,H		Α	с		_	9	16,27	F5
23	PINE CREEK	6600	Jun-Sep	F,B,H,T,U	А,П		~	C			9	16,26,27	F6
23	MIKE HARRIS	6200	Jun-Sep	F,B,H,T,U			Α	c			12	1,2,16,17,26,27	F6
25	TRAIL CREEK	6600	Jun-Sep	F,H,A,T,U			c	C			11	1,2,16,26,27	F6
25a	MOOSE CREEK	6600	Jun-Sep	1,11,4,1,0			Ŭ	Ŭ				1,2,16,17,21,27	F6
26	COAL CREEK	7200	Jun-Sep					в				1,2,16,17,21,27	F6
27	RAINEY CREEK	5700	Jun-Sep					c				1,2,16,17,27	G6
28	FALLS	5400	Jun-Sep	F,H,C,T,U		F,T,U,J	Α	в			24	1,2,22,27	G5
29	PALISADES	5600	Jun-Sep	F,H,C,T,U		.,.,.,.	С	С			8	1,2,16,17,27	G6
30	CALAMITY	5800	Jun-Sep	F,H,B,T,U	H,B		в	С			42	1,3,5,7,8,27	G6
31	BEAR CREEK	5800	Jun-Oct	,, <u>_</u> ,., c	,_		Ē	1				1,2,3,16,17	G6
32	BIG ELK CREEK	5800	Jun-Sep	F,A,H,T,U	B,H	F,K,T,U	Α	С			21	1,2,3,5,16,17,27,28	G6
33	BLOWOUT RAMP & CAMPGROUND	5800	Jun-Oct	F,B,H,T,U			в	С			10	1,3,5,8,26,27,28	G6
34	ALPINE	5800	Jun-Sep	F,B,H,T,U		F,J,T,U	в	С			22	1,3,26,27	H6
35	McCOY CREEK	5800	Jun-Sep	F,A,H,T,U			Α	С			19	1,3,5,27	H6
36	GRAND CANYON	5800	Jun-Oct									1,3,5,28	H6
37	CHARCOAL KILNS	7400	Jun-Sep		B,H		Α	в		в		18,28	F1
38	BOX CANYON DAM	6200	Jun-Oct					в				1,2,7,16	C5
39	SPRING CREEK	5500	Jun-Oct				1	С				1,2,5,7	G5
40	INDIAN CREEK	5800	Jun-Oct					Α				1,2,5,7	G6
41	CONANT (BLM)	5500	Jun-Oct		C,H		С	С		С		1,2,5,7,10,12,24,28	G5
42	RIVERSIDE PARK (BOR)	5600	Jun-Oct	C,H,T,U	C,H		С	С	С	С	27	1,2,5,7,28	G6
43	ALPINE WILDLIFE VIEWING	5800	Jun-Oct							С		1,2,3,28	H6
44	LAST CHANCE FISHERMAN PARKING	6100	Jun-Oct				в	С		С		1,2,10,12,24,28	C5
45	UPPER MESA FALLS	5600	Jun-Oct				С	С		С		1,2,16,19,22,23,24,26,27	D5
46	NORTH RAINEY CREEK	6500	Jun-Oct					С				1,2,16,17,27	F6
47	SOUTH INDIAN CREEK	6200	Jun-Oct					Α				2,16,17,27	G6
48	EIGHT MILE	6800	Jun-Oct					Α				16,17,27	F1
49	BIG SPRINGS SNOW PARK	6400	Jan-Dec			F,B,J,T,U		в			1	17,27	B5
50	REUNION FLAT	6900	Jun-Sep			FCHJTU		С			9	1,2,16,26,27	E6

When traveling in groups of 15 or more, obtain a free group permit in advance at any Forest office.

For winter recreation, counties within and adjacent to the Forest groom between 400-600 miles of snowmobile trails. Registration and license fees help finance trail grooming. The Island Park and Big Hole areas are considered a snowmobiler's paradise with their vast number of groomed trails. The well known Two Top National Recreation Snowmobile Trail is in this area. Groomed trails and open back country areas for cross-country skiing and snowshoeing are available on the Forest. Two area ski resorts offer opportunities for all types of snow skiing.

KEY TO RECREATION SITE INFORMATION

Fees (Camping, Picnicking and Group): F = Fee Charged

Modification of Facilities to Assist Users With Physical Impairments:

- A = Facilities not modified.
- B = Limited modification At least one unit has been modified, but modification may not be sufficient to be usable by many individuals who are confined to a wheelchair
- C = Significant modification At least one unit has been modified to allow use by most individuals who are confined to a wheelchair

Reservations (Camping, Picnicking, Group):

H = Non-reservation area.

- J = Reservation accepted/recommended
 - K = Reservation required. L = One or more units reserved until 6 pm for handicapped use.

Type of Facilities Available (Camping): T = Tents U = Trailers

Special Features Located Within One Mile of

- the Site: 1 = Fishing
 - 2 = River or stream
 - 3 = Reservoir or lake (powerboats permitted) 4 = Reservoir or lake (no powerboats)
 - 5 = Boat ramp
 - 6 = Boat rental
 - 7 = Floating, rafting, kayaking
 - 8 = Swimming 9 = Marina
 - 10 = Store
 - 11 = Resort
 - 12 = Restaurant 13 = Museum
 - 14 = Cave
 - 15 = Ghost town
- 16 = Canyon 17 = Trailhead
- 18 = Historic trail 19 = Nature trail
- 20 = Accessible by trail or boat only 21 = Wilderness access
- 22 = Waterfalls
- 23 = Geological area
- 24 = Handicapped facilities 25 = Evening program
- 26 = Scenic drive 27 = Timbered setting
- 28 = Open setting

FOR MORE INFORMATION

If you would like more information or detailed maps of the Caribou-Targhee National Forest, please contact one of the following:

FOREST SUPERVISIOR Caribou-Targhee National Forest Idaho Falls Headquarters 1405 Hollipark Drive Idaho Falls ID 83401 (208) 557-5760

FOREST SUPERVISOR Caribou-Targhee National Forest 499 North 2400 East St. Anthony ID 83445 (208) 624-3151

Dubois Ranger District 225 West Main PO Box 46 Dubois ID 83423 (208) 374-5422

Ashton/Island Park Ranger District 30 South Highway 20-191 PO Box 858 Ashton ID 83420 (208) 652-7442

Palisades Ranger District 3659 East Ririe Highway Idaho Falls ID 83401 (208) 523-1412

Teton Basin Ranger District 515 South Main PO Box 777 Driggs ID 83422 (208) 354-2312

Caribou-Targhee National Forest web site: www.fs.fed.us/r4/c-t

Experience the **Payette** National Forest

The Forest

The Payette National Forest spans over 2.3 million acres of some of west-central Idaho's most beautiful and diverse country. In one day you can travel from hot desert grasslands through cool conifer forests to snow capped peaks. This spectacular land is bordered by two of the deepest canyons in North America: The Salmon River Canyon on the north and Hells Canyon of the Snake River on the west. To the east lies the 2.4million-acre Frank Church-River of No Return Wilderness, the largest congressionally designated Wilderness in the lower 48 states. To the south, the Payette is bordered by the Boise National Forest.

Geology and topography play an important role in determining resource management on various areas of the Forest. For example, the presence of valuable minerals, scenic beauty of the landscape, and different soil conditions are all influenced by geologic factors.

Recreation Opportunities

The Payette National Forest offers many recreation opportunities, outstanding physical settings, and visual resources. The Payette includes a large portion of the Frank Church-River of No Return Wilderness. Pristine, high mountain lakes lie along the ridge between the South Fork Salmon River and the North Fork Payette River drainages. Lakes grace the Lava Ridge-Hard Butte area east of the Little Salmon River drainage.

The Forest supports sizeable big game herds, game bird populations, and a wide variety of non-game species. Spring through Fall, the Forest provides fishing, hunting, hiking, back packing, camping, picnicking, pleasure driving, sightseeing, horseback riding, off-highway vehicle driving, nature study, and forest product gathering (e.g., firewood, berries and mushrooms). Heavy winter snow pack is popular for downhill and cross-country skiing, snowmobiling, and snow play. Two downhill ski areas are located on the Payette National Forest.

Payette National Forest

PAYETTE NATIONAL FOREST

Recreation Site Information

2A CHINOOK HORSE CAMP 5700 Jun-Sep F,B,H,T,U B,H C 4 1,2,7,17,27 stock holding (hitch racks) 3 UPPER PAYETTE LAKE 5600 Jun-Sep F,C,H,T,U C,J B C 19 1,2,3,5,8,17,24,26,27 3A UPPER PAYETTE LAKE GROUP 5600 Jun-Sep F,C,J,T,U J B C 19 1,2,3,5,8,17,24,26,27 5 PONDEROSA 4000 Jun-Oct F,B,H,T,U B,H B A 14 1,2,17,27 6 LAST CHANCE 4600 Jun-Sep F,A,H,T,U A,H A 9 1,2,17,27 7 LAKE FORK 5360 Jun-Sep F,A,H,T,U A,H A 9 1,2,17,27 8 BUCKHORN 3800 Mar-Nov F,B,H,T,U B,H B B 11 1,2,7,77 18 COLDSPRINGS 4800 Jun-Oct F,A,H,TU A,H A C 8 1,2,17,27 18 CABIN CREEK <th></th> <th></th> <th></th> <th>orout</th> <th></th> <th></th> <th></th> <th>•••</th> <th></th> <th></th> <th>-</th> <th></th> <th></th> <th></th>				orout				•••			-			
2 CHINOOK 5680 Jun-Sep F,A,H,T,U A,H A 5 1,2,17,27 2A CHINOOK HORSE CAMP 5700 Jun-Sep F,B,H,T,U B,H C 4 1,2,7,17,27 stock holding (hitch racks) 3 UPPER PAYETTE LAKE 5600 Jun-Sep F,C,H,T,U C,J B C 4 1,2,3,5,8,17,24,26,27 3 UPPER PAYETTE LAKE GROUP 5600 Jun-Sep F,C,J,T,U J B C 5 1,2,3,17,24,26,27 5 PONDEROSA 4000 Jun-Oct F,B,H,T,U B,H B A 14 1,2,17,27 6 LAST CHANCE 4600 Jun-Oct F,C,H,TU C,H B C 28 1,2,17,24 27 8 BUCKHORN 3800 Mar-Nov F,B,H,TU B,H B B 11 1,2,7,27 9 KENNALLY CREEK 5600 Jun-Sep F,A,B,H,TU A,H A C 8 1,2,17,27 <t< th=""><th>Location</th><th>Name</th><th>Elevation in Feet</th><th>Of</th><th>Camping</th><th>Picnicking</th><th>Group</th><th>Drinking Water</th><th>Toilet</th><th>Tank</th><th>Visitor Information</th><th>Number of Units</th><th>Special Features</th><th>Map Location</th></t<>	Location	Name	Elevation in Feet	Of	Camping	Picnicking	Group	Drinking Water	Toilet	Tank	Visitor Information	Number of Units	Special Features	Map Location
ZA CHINOOK HORSE CAMP 5700 Jun-Sep F,B,H,T,U B,H C III.2,7,17,27 stock holding (httch racks) 3 UPPER PAYETTE LAKE 5600 Jun-Sep F,C,H,T,U C,J B C 19 1,2,3,17,24,26,27 3A UPPER PAYETTE LAKE GROUP 5600 Jun-Sep F,C,H,T,U C,J B C 5 1,2,3,17,24,26,27 5 PONDEROSA 4000 Jun-Oct F,B,H,T,U B,H B A 14 1,2,17,27 6 LAST CHANCE 4600 Jun-Oct F,C,H,T,U C,H B C 28 1,2,17,27 7 LAKE FORK 5800 Jun-Sep F,A,H,T,U A,H A 9 1,2,17,27 8 BUCKHORN 3800 Mar-Nov F,B,H,T,U B,H A B 12 1,2,17,27 18 CABINCREK 5600 Jun-Oct F,A,H,T,U A,H A C 8 1,2,17,27 15 COLD SPRINGS	1	HAZARD LAKE	7040	Jun-Sep	F,A,H,T,U	A,H		Α	Α			12	1,4,17,27	C3
3 UPPER PAYETTE LAKE 5600 Jun-Sep F,C,H,T,U C,J B C 19 1,2,3,5,8,17,24,26,27 3A UPPER PAYETTE LAKE GROUP 5600 Jun-Sep F,C,J,T,U J B C 5 1,2,3,5,8,17,24,26,27 5 PONDEROSA 4000 Jun-Oct F,B,H,TU B,H B A 14 1,2,17,24,26,27 6 LAST CHANCE 4000 Jun-Oct F,B,H,TU B,H B A 14 1,2,17,24,27 7 LAKE FORK 5360 Jun-Sep F,A,H,TU A,H A A 9 1,2,17,24,27 7 LAKE FORK 5600 Jun-Sep F,A,B,H,TU B,H A B 12 1,2,17,27 8 BUCKHORN 3800 Mar-Nov F,B,H,TU A,H A C 8 1,2,17,27 9 KENNALLY CREEK 5600 Jun-Sep F,A,H,TU A,H A C 1 1,3,8,27 17	2	CHINOOK	5680	Jun-Sep	F,A,H,T,U	A,H			Α			5	1,2,17,27	C4
3A UPPER PAYETTE LAKE GROUP 5600 Jun-Sep F,C,J,T,U J B C 5 1,2,3,17,24,26,27 5 PONDEROSA 4000 Jun-Oct F,B,H,TU B,H B A 14 1,2,17,27 6 LAST CHANCE 4600 Jun-Oct F,C,H,TU C,H B C 28 1,2,17,24,26,27 7 LAKE FORK 5360 Jun-Sep F,A,H,TU A,H A A 9 1,2,17,27 8 BUCKHORN 3800 Mar-Nov F,B,H,TU B,H B B 11 1,2,7,27 9 KENNALLY CREEK 5600 Jun-Sep F,A,H,TU A,H A B 12 1,2,17,24,27 Trich rails 12 HUCKLEBERRY 4800 Jun-Oct F,A,H,TU A,H A C 8 1,2,17,27 15 COLD SPRINGS 4800 Jun-Oct F,A,H,TU A,H A C 12 1,2,17,22,277 <	2A	CHINOOK HORSE CAMP	5700	Jun-Sep	F,B,H,T,U	B,H			С			4	1,2,7,17,27 stock holding (hitch racks)	C4
5 PONDEROSA 4000 Jun-Oct F,B,H,T,U B,H B A 14 1,2,17,27 6 LAST CHANCE 4600 Jun-Oct F,C,H,T,U C,H B C 28 1,2,17,24,27 7 LAKE FORK 5360 Jun-Sep F,A,H,T,U A,H A A 9 1,2,17,24,27 7 LAKE FORK 5600 Mar-Nov F,B,H,T,U B,H B B 11 1,2,7,27 9 KENNALLY CREEK 5600 Jun-Oct F,A,H,T,U A,H A C 8 1,2,17,27 9 KENNALLY CREEK 5600 Jun-Oct F,A,H,T,U A,H A C 8 1,2,17,27 15 COLD SPRINGS 4800 Jun-Oct F,A,H,T,U A,H A C 1 1,2,17,27 18 CABIN CREEK 4200 Jun-Oct F,A,H,T,U A,H A C 12 1,2,17,27 18 CABIN CREEK 4200 Jun-Oct F,B,H,T,U A,H A C 13 1,2,2,4,27<	3	UPPER PAYETTE LAKE	5600	Jun-Sep	F,C,H,T,U	C,J		в	С			19	1,2,3,5,8,17,24,26,27	C3
6 LAST CHANCE 4600 Jun-Oct F,C,H,T,U C,H B C 28 1,2,17,24,27 7 LAKE FORK 5360 Jun-Sep F,A,H,T,U A,H A A 9 1,2,17,27 8 BUCKHORN 3800 Mar-Nov F,B,H,T,U B,H A A 9 1,2,17,27 8 BUCKHORN 3800 Mar-Nov F,B,H,T,U B,H A B 11 1,2,7,27 9 KENNALLY CREEK 5600 Jun-Sep F,A,B,H,T,U B,H A B 12 1,2,17,24,27 htchrais 12 HUCKLEBERRY 4800 Jun-Oct F,A,H,T,U A,H A C 8 1,2,17,27 15 COLD SPRINGS 4800 Jun-Oct F,A,H,T,U A,H A C 12 1,2,17,22,27 18 CABIN CREEK 4200 Jun-Oct F,B,H,T,U A,H A C 13 1,2,24,27 22	3A	UPPER PAYETTE LAKE GROUP	5600	Jun-Sep	F,C,J,T,U		J	в	С			5	1,2,3,17,24,26,27	C3
7 LAKE FORK 5360 Jun-Sep F,A,H,T,U A,H A A 9 1,2,17,27 8 BUCKHORN 3800 Mar-Nov F,B,H,T,U B,H B B 11 1,2,7,27 9 KENNALLY CREEK 5600 Jun-Sep F,A,H,T,U B,H A B 12 1,2,17,24,27 htth rails 12 HUCKLEBERRY 4800 Jun-Oct F,A,H,T,U A,H A C 8 1,2,17,27 15 COLD SPRINGS 4800 Jun-Oct F,A,H,T,U A,H A A 11 1,2,17,27 16 CABIN CREEK 4200 Jun-Oct F,A,H,T,U A,H A A 11 1,2,17,27 17 BROWNLEE 4240 Jun-Oct F,A,H,TU A,H A C 12 1,2,17,27 18 CABIN CREEK 4200 Jun-Oct F,A,H,TU A,H A C 12 1,2,17,27 19 SPRING CREEK 4800 Jun-Oct F,B,H,TU A,H A C 13	5	PONDEROSA	4000	Jun-Oct	F,B,H,T,U	B,H		в	Α			14	1,2,17,27	D4
8 BUCKHORN 3800 Mar-Nov F,B,H,TU B,H B B 11 1,2,7,27 9 KENNALLY CREEK 5600 Jun-Sep F,A,B,H,TU B,H A B 12 1,2,17,24,27 hitchrails 12 HUCKLEBERRY 4800 Jun-Oct F,A,H,TU A,H A C 8 1,2,17,24,27 hitchrails 12 HUCKLEBERRY 4800 Jun-Oct F,A,LH,TU A,H A C 8 1,2,17,27 15 COLD SPRINGS 4800 Jun-Oct F,A,H,TU A,H A C 11 1,2,17,27 18 CABIN CREEK 4200 Jun-Oct F,A,H,TU A,H A C 12 1,2,17,22,27 19 SPRING CREEK 4800 Jun-Oct F,C,H,TU A,H A C 12 1,2,17,27 18 G FLAT 4800 Jun-Oct F,B,H,TU A,H A C 13 1,2,24,27 22 B	6	LAST CHANCE	4600	Jun-Oct	F,C,H,T,U	C,H		в	С			28	1,2,17,24,27	D3
9 KENNALLY CREEK 5600 Jun-Sep FA,B,H,T,U B,H A B 12 1,2,17,24,27 hitch rails 12 HUCKLEBERRY 4800 Jun-Oct FA,H,T,U A,H A C 8 1,2,17,24,27 hitch rails 12 HUCKLEBERRY 4800 Jun-Nov FA,C,H,T,U A,H A C 8 1,2,17,27 15 COLD SPRINGS 4800 Jun-Nov FA,C,H,T,U A,H A A 11 1,2,17,22 17 BROWNLEE 4240 Jun-Oct F,A,H,T,U A,H A A 11 1,2,17,22,27 18 CABIN CREEK 4200 Jun-Oct F,C,H,T,U A,H A C 12 1,2,17,22,27 19 SPRING CREEK 4800 Jun-Oct F,C,H,TU A,H A C 13 1,2,24,27 22 BIG BAR 1800 Apr-Nov A,TU A,H C 10 1,2,7,1,727 stock holding (hitch racks) 2	7	LAKE FORK	5360	Jun-Sep	F,A,H,T,U	A,H		Α	Α			9	1,2,17,27	D3
12 HUCKLEBERRY 4800 Jun-Oct F,A,H,T,U A,H A C 8 1,2,17,27 15 COLD SPRINGS 4800 Jun-Nov F,A,C,H,T,U A,C K C C 8 1,2,17,27 15 COLD SPRINGS 4800 Jun-Nov F,A,C,H,T,U A,C K C C 31 1,3,8,27 17 BROWNLEE 4240 Jun-Oct F,A,H,T,U A,H A A 11 1,2,17,227 18 CABIN CREEK 4200 Jun-Oct F,C,H,T,U A,H A C 12 1,2,17,227 21 BIG FLAT 4080 Jun-Oct F,C,H,T,U A,H A C 13 1,2,24,27 22 BIG BAR 1800 Apr-Nov F,B,H,TU A,H A C 13 1,2,24,27 23 POVERTY FLAT 4225 Mar-Nov F,B,H,TU B,H C 10 1,2,7,17,27 stock holding (hitch racks) 24 4 MLE 3900 Mar-Nov F,B,H,TU B,H B 4	8	BUCKHORN	3800	Mar-Nov	F,B,H,T,U	B,H		в	в			11	1,2,7,27	D4
15 COLD SPRINGS 4800 Jun-Nov FA,C,H,T,U A,C,J K C C • 31 1,3,8,27 17 BROWNLEE 4240 Jun-Oct FA,H,T,U A,H A A 11 1,2,17,27 18 CABIN CREEK 4200 Jun-Oct F,A,H,T,U A,H A C 12 1,2,17,22,27 19 SPRING CREEK 4800 Jun-Oct F,CH,T,U C,H J B C 12 1,2,17,22,27 21 BIG FLAT 4080 Jun-Oct F,B,H,TU A,H A C 13 1,2,24,27 22 BIG BAR 1800 Apr-Nov F,B,H,TU A,H C 10 1,2,7,17,23 tock holding (hitch racks) 23 POVERTY FLAT 4225 Mar-Nov F,B,H,TU B,H C 10 1,2,7,17,27 stock holding (hitch racks) 24 4MLE 3900 Mar-Nov F,B,H,TU B,H B 4 1,2,17,27 stock holding (hitch racks) 25 CAMP CREEK 4062 Mar-Nov F,B,H,TU B,H <td>9</td> <td>KENNALLY CREEK</td> <td>5600</td> <td>Jun-Sep</td> <td>F,A,B,H,T,U</td> <td>B,H</td> <td></td> <td>Α</td> <td>в</td> <td></td> <td></td> <td>12</td> <td>1,2,17,24,27 hitch rails</td> <td>E4</td>	9	KENNALLY CREEK	5600	Jun-Sep	F,A,B,H,T,U	B,H		Α	в			12	1,2,17,24,27 hitch rails	E4
17 BROWNLEE 4240 Jun-Oct F,A,H,T,U A,H A A 11 1,2,17,27 18 CABIN CREEK 4200 Jun-Oct F,A,H,T,U A,H A C 12 1,2,17,27 19 SPRING CREEK 4800 Jun-Oct F,C,H,T,U A,H A C 12 1,2,17,22,27 19 SPRING CREEK 4800 Jun-Oct F,B,H,T,U A,H A C 14 1,2,17,22,27 12 BIG FLAT 4800 Jun-Oct F,B,H,T,U A,H A C 13 1,2,24,27 22 BIG BAR 1800 Apr-Nov F,B,H,T,U B,H C 10 1,2,17,27 stock holding (hitch racks) 24 4MILE 3900 Mar-Nov F,B,H,T,U B,H C 10 1,2,17,27 stock holding (hitch racks) 25 CAMP CREEK 4062 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T,U B,H B 5	12	HUCKLEBERRY	4800	Jun-Oct	F,A,H,T,U	A,H		Α	С			8	1,2,17,27	G2
18 CABIN CREEK 4200 Jun-Oct F,A,H,T,U A,H A C 12 1,2,17,22,27 19 SPRING CREEK 4800 Jun-Oct F,C,H,T,U C,H J B C 14 1,2,17,22,27 21 BIG FLAT 4080 Jun-Oct F,C,H,T,U C,H J B C 14 1,2,19,27 22 BIG BAR 1800 Apr-Nov F,B,H,T,U A,H A C 13 1,2,24,27 23 POVERTY FLAT 4225 Mar-Nov F,B,H,T,U B,H C 10 1,2,7,1,27 stock holding (hitch racks) 24 4 MILE 3900 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 25 CAMP CREEK 4062 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T,U B,H B A 4 2,11,12,20,27 27 SECESH HORSE CAMP 4000 Jun-Oct F,B,H,T,U B	15	COLD SPRINGS	4800	Jun-Nov	F,A,C,H,T,U	A,C,J	к	С	С	•		31	1,3,8,27	G3
19 SPRING CREEK 4800 Jun-Oct F,C,H,T,U C,H J B C 14 1,2,19,27 21 BIG FLAT 4080 Jun-Oct F,B,H,T,U A,H A C 13 1,2,24,27 22 BIG BAR 1800 Apr-Nov F,B,H,T,U A,H C 13 1,2,24,27 23 POVERTY FLAT 4225 Mar-Nov F,B,H,T,U B,H C 10 1,2,7,1,27 stock holding (hitch racks) 24 4 MLE 3900 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 25 CAMP CREEK 4062 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T,U B,H B A 4 2,1,1,2,20,27 27 SECESH HORSE CAMP 4000 Jun-Oct F,B,H,T,U B,H B 5 1,2,7,17,27 stock holding (hitch racks) <td< td=""><td>17</td><td>BROWNLEE</td><td>4240</td><td>Jun-Oct</td><td>F,A,H,T,U</td><td>A,H</td><td></td><td>А</td><td>Α</td><td></td><td></td><td>11</td><td>1,2,17,27</td><td>H2</td></td<>	17	BROWNLEE	4240	Jun-Oct	F,A,H,T,U	A,H		А	Α			11	1,2,17,27	H2
21 BIG FLAT 4080 Jun-Oct F,B,H,T,U A,H A C 13 1,2,24,27 22 BIG BAR 1800 Apr-Nov A,T,U A,H C 13 1,2,24,27 23 POVERTY FLAT 4225 Mar-Nov F,B,H,T,U B,H C 10 1,2,7,17,23 tock holding (hitch racks) 24 4 MILE 3900 Mar-Nov F,B,H,T,U B,H C 10 1,2,17,27 stock holding (hitch racks) 25 CAMP CREEK 4062 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T,U B,H B A 4 2,11,12,20,27 27 SECESH HORSE CAMP 4000 Jun-Oct F,B,H,TU B,H B B 5 1,2,7,17,27 stock holding (hitch racks) 28 BURGDORF ADMINISTRATIVE SITE 6082 Jun-Nov F,B,H,TU B,H A 4 2,26,27 29	18	CABIN CREEK	4200	Jun-Oct	F,A,H,T,U	A,H		Α	С			12	1,2,17,22,27	14
22 BIG BAR 1800 Apr-Nov A,T,U A,H C I,3,8,16,17,23,26,28 23 POVERTY FLAT 4225 Mar-Nov F,B,H,T,U B,H C 10 1,2,7,17,27 stock holding (hitch racks) 24 4 MILE 3900 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 25 CAMP CREEK 4062 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T,U B,H B A 4, 2,11,22,0,27 27 SECESH HORSE CAMP 4000 Jun-Oct F,B,H,T,U B,H B 5 1,2,7,17,27 stock holding (hitch racks) 28 BURGDORF ADMINISTRATIVE SITE 6082 Jun-Nov F,B,H,T,U A,H A 4 4,2,26,27 29 SHIEFER 3050 Jun-Oct A,H,T,U A,H A 4 1,2,27	19	SPRING CREEK	4800	Jun-Oct	F,C,H,T,U	C,H	7	в	С			14	1,2,19,27	11
23 POVERTY FLAT 4225 Mar-Nov F,B,H,T,U B,H C 10 1,2,7,17,27 stock holding (hitch racks) 24 4 MILE 3900 Mar-Nov F,B,H,T,U B,H B 4 1,2,7,17,27 stock holding (hitch racks) 25 CAMP CREEK 4062 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T B,H B 4 4,2,17,27 stock holding (hitch racks) 27 SECESH HORSE CAMP 4000 Jun-Oct F,B,H,T,U B,H B 5 1,2,7,17,27 stock holding (hitch racks) 28 BURGDORF ADMINISTRATIVE SITE 6082 Jun-Nov F,B,H,T,U A,H A 4 2,26,27 29 SHIEFER 3050 Jun-Oct A,H,T,U A,H A 4 1,2,27	21	BIG FLAT	4080	Jun-Oct	F,B,H,T,U	A,H		Α	С			13	1,2,24,27	14
24 4 MILE 3900 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 25 CAMP CREEK 4062 Mar-Nov F,B,H,T,U B,H B 4 1,2,17,27 stock holding (hitch racks) 26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T B,H B A 4 2,17,27 stock holding (hitch racks) 27 SECESH HORSE CAMP 4000 Jun-Oct F,B,H,T,U B,H B 5 1,2,71,727 stock holding (hitch racks) 28 BURGDORF ADMINISTRATIVE SITE 6082 Jun-Nov F,B,H,T,U A,H A 4 2,26,27 29 SHIEFER 3050 Jun-Oct A,H,T,U A,H A 4 1,2,27	22	BIG BAR	1800	Apr-Nov	A,T,U	A,H			С				1,3,8,16,17,23,26,28	F2
25 CAMP CREEK 4062 Mar-Nov F,B,H,T,U B,H B A 4 1,2,17,27 stock holding (hitch racks) 26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T B,H B A 4 2,11,12,20,27 27 SECESH HORSE CAMP 4000 Jun-Oct F,B,H,TU B,H B 5 1,2,17,27 stock holding (hitch racks) 28 BURGORFA ADMINISTRATIVE SITE 6082 Jun-Not F,B,H,TU A,H A A 4 2,2,7/17,27 stock holding (hitch racks) 29 SHIEFER 3050 Jun-Oct A,H,T,U A,H A A 4 2,2,27	23	POVERTY FLAT	4225	Mar-Nov	F,B,H,T,U	B,H			С			10	1,2,7,17,27 stock holding (hitch racks)	E4
26 BIG CREEK AIRSTRIP 4875 Jun-Oct F,B,H,T B,H B B A 4 2,11,12,20,27 27 SECESH HORSE CAMP 4000 Jun-Oct F,B,H,TU B,H B B 5 1,2,7,17,27 stock holding (hitch racks) 28 BURGDORF ADMINISTRATIVE SITE 6082 Jun-Nov F,B,H,TU A,H A A 4 2,26,27 29 SHIEFER 3050 Jun-Oct A,H,T,U A,H A A 1,2,27	24	4 MILE	3900	Mar-Nov	F,B,H,T,U	B,H			в			4	1,2,17,27 stock holding (hitch racks)	E4
27 SECESH HORSE CAMP 400 Jun-Oct F,B,H,T,U B,H I B 5 1,2,7,17,27 stock holding (hitch racks) 28 BURGDORF ADMINISTRATIVE SITE 6082 Jun-Nov F,B,H,T,U A,H A A 4 2,26,27 29 SHIEFER 3050 Jun-Oct A,H,T,U A,H A A I,2,27	25	CAMP CREEK	4062	Mar-Nov	F,B,H,T,U	B,H			в			4	1,2,17,27 stock holding (hitch racks)	E4
28 BURGDORF ADMINISTRATIVE SITE 6082 Jun-Nov F,B,H,T,U A,H A A 4 2,26,27 29 SHIEFER 3050 Jun-Oct A,H,T,U A,H A A 4 2,26,27	26	BIG CREEK AIRSTRIP	4875	Jun-Oct	F,B,H,T	B,H		в	в		Α	4	2,11,12,20,27	C5
29 SHIEFER 3050 Jun-Oct A,H,T,U A,H A A A 1,2,27	27	SECESH HORSE CAMP	4000	Jun-Oct	F,B,H,T,U	B,H			в			5	1,2,7,17,27 stock holding (hitch racks)	D4
	28	BURGDORF ADMINISTRATIVE SITE	6082	Jun-Nov	F,B,H,T,U	A,H		Α	Α			4	2,26,27	C4
30 LAFFERTY 4250 Jun-Oct F,C,H,T,U C,H B B 8 1,2,24,27	29	SHIEFER	3050	Jun-Oct	A,H,T,U	A,H			Α				1,2,27	C5
	30	LAFFERTY	4250	Jun-Oct	F,C,H,T,U	C,H		В	в			8	1,2,24,27	G2

KEY TO RECREATION SITE INFORMATION

Fees (Camping, Picnicking and Group): F = Fee Charged

Modification of Facilities to Assist Users With Physical Impairments: A = Facilities not modified.

- B = Limited modification At least one unit has been modified, but modification may not be sufficient to be usable by many individuals who are confined to a wheelchair.
- C = Significant modification At least one unit has been modified to allow use by most individuals who are confined to a wheelchair.

Reservations (Camping, Picnicking, Group): H = Non-reservation area.

- J = Reservation accepted/recommended.
- **K** = Reservation required. L = One or more units reserved until 6 pm forhandicapped use.
- Type of Facilities Available (Camping): T = Tents U = Trailers

Special Features Located Within One Mile of the Site: 1 = Fishing

- 2 = River or stream 3 = Reservoir or lake (powerboats permitted)
- 4 = Reservoir or lake (no powerboats)
 5 = Boat ramp
- 6 = Boat rental
- 7 = Floating, rafting, kayaking
- 8 = Swimming
- 9 = Marina 10 = Store
- 11 = Resort
- 12 = Restaurant
- 13 = Museum 14 = Cave
- 15 = Ghost town 16 = Canyon 17 = Trailhead
- 18 = Historic trail
- 19 = Nature trail
- 20 = Accessible by trail or boat only 21 = Wilderness access
- 22 = Waterfalls 23 = Geological area
- 24 = Handicapped facilities 25 = Evening program
- 26 = Scenic drive 27 = Timbered setting
- 28 = Open setting

FOR MORE INFORMATION

If you would like more information or detailed maps of the Payette National Forest, please contact one of the following:

FOREST SUPERVISOR Payette National Forest 800 West Lakeside Avenue PO Box 1026 McCall ID 83638 (208) 634-0700

Weiser Ranger District 851 East 9th Street Weiser ID 83672 (208) 549-4200

McCall Ranger District 102 West Lake Street PO Box 1026 McCall ID 83638 (208) 634-0400

Council Ranger District 500 East Whitely Avenue PO Box 567 Council ID 83612 (208) 253-0100

New Meadows Ranger District 3674 Highway 95 PO Box J New Meadows ID 83654 (208) 347-0300

Krassel Ranger District 500 North Mission Street PO Box 1026 McCall ID 83638 (208) 634-0600

Payette National Forest web site: www.fs.fed.us/r4/payette

Explore the Salmon-Challis

National Forest

The Forest

The Salmon-Challis National Forest covers over 4.3 million acres, of which over 1 million acres are located within the Frank Church-River of No Return Wilderness. Rugged and remote, this country offers adventure, solitude, and breathtaking scenery. Panoramic vistas highlight travel atop the Continental Divide; northwest-southeast trending mountain ranges culminate in the jagged heights of Mt. Borah, Idaho's tallest peak; the Wild and Scenic Middle Fork and Salmon Rivers plunge through the shadowy depths of immense canyons; and sagebrush slopes are blanketed with colorful displays of wildflowers in spring.

For over 8,000 years, ancestors of the Shoshone-Bannock people have lived in this region. White settlement began shortly after the Lewis and Clark Expedition traveled through the territory in 1805. Initially, fur trappers then miners worked this area. The development of Salmon, Challis, and their surrounding communities followed and by the 1880's were flourishing. Traces of the past can be found throughout the Forest. Remember, leave these clues untouched to allow the next visitors discovery of their heritage.

The Headquarters Office is located in Salmon, Idaho. There are currently seven administrative units and two natural research areas: the Challis, Salmon/Cobalt, Leadore, Lost River, Middle Fork, North Fork, and Yankee Fork Ranger Districts.

Recreation Opportunities

Most roads branch off main highways and turn to gravel or dirt surfaces, with many being suitable for sedans, while others require 4wheel drive vehicles. Recommended travel precautions are to have a full tank of gas and a good spare tire.

Three popular road tours: the Custer Motorway Loop, the Lewis and Clark Backcountry Byway, and the Salmon River Road, take you through the Salmon River mountains, to the crest of the Continental Divide, and along the scenic Salmon River. You will discover historic mining towns and share their history of mining life. You will be able to trace the steps of the 1805 expedition that changed the West. And, while exploring you may catch glimpses of Rocky Mountain sheep, mountain goat, bald eagles, and river otter, among other wildlife living in the Forest.

Known as the "white water capital of the world," the Salmon and Middle Fork Rivers offer adventures to provide a lifetime of memories. Trip lengths vary and can be arranged privately or through a licensed outfitter. Permit applications for the wild section of the Main Salmon River and for the Middle Fork River are available at the North Fork and Middle Fork Ranger Districts and on the Forest web page (www.fs.fed.us/r4/sc) from October 1 - January 31.

October 1 - January 31. Nearly 3,292 miles of trails traverse the Forest, almost half of which are located in the Wilderness. Hiking season is generally between April and October, with elevations above 7,500 feet usually clear of snow by July 4. Trails range from moderate to difficult. Many nonwilderness trails are designated for motorized use. A Forest Travel Plan and personnel at Forest offices can help determine the best spot for you.

Hunting opportunities for deer, elk, bighorn sheep, moose, mountain goat, black bear, and mountain lion exist on much of the Forest. Hunt on your own or with a licensed outfitter. Be sure to check out chukar, grouse, and goose hunting opportunities as well.

Most streams and lakes on the Forest are home to trout. Steelhead average 4-6 pounds, with the occasional 15-20 pounder providing the experience of a lifetime. Mackay Reservoir, situated on neighboring Bureau of Land Management managed land, offers good angling for kokanee salmon. For additional information on fishing or hunting regulations, contact the Idaho Department of Fish and Game at (208) 756-2271; P.O. Box 1336, Salmon, Idaho 83467, or visit their web site at www2.state.id.us/fishgame.

There are a wide variety of opportunities for beginners to advanced downhill skiers, snow boarders, and telemarkers. Williams Creek Summit offers 22 miles of moderate to difficult cross-country ski trails, or you can try your backcountry skiing skills on Copper Mountain. Gentler, groomed trails at Chief Joseph Pass on the Idaho-Montana border (Beaverhead National Forest) provide fun for the whole family. Local snowmobile clubs maintain a number of groomed routes on the Ridge Road to the Stanley-Landmark Snowmobile Trail system. Please respect sharing the trails with a diversity of users.

Winter anglers may try their skills at Jimmy Smith and Williams Lake, a 30-minute drive from Salmon.

Most campgrounds on the Forest have at least one wheelchair accessible site. Williams Lake provides wheelchair accessible spots for both fishing and picnicking.

FOR MORE INFORMATION

If you would like more information or detailed maps of the Salmon-Challis National Forest, please contact one of the following:

FOREST SUPERVISOR Salmon-Challis National Forest 50 Highway 93 South Salmon ID 83467 (208) 756-5100

Challis Ranger District Highway 93 HC 63 Box 1669 Challis ID 83226 (208) 879-4100

Lost River Ranger District Highway 93 PO Box 507 Mackay ID 83251 (208) 588-3400

Middle Fork Ranger District Highway 93 PO Box 750 Challis ID 83226 (208) 879-4101 (Middle Fork River Permits)

Yankee Fork Ranger District Highway 75 HC 67 Box 650 Clayton ID 83227 (208) 838-3300

North Fork Ranger District 100 River Road PO Box 180 North Fork ID 83466 (208) 865-2700 (Main Salmon River Permits)

Leadore Ranger District 176 North Railroad Street PO Box 180 Leadore ID 83464 (208) 768-2500

Salmon/Cobalt Ranger District 50 Highway 93 South Salmon ID 83467 (208) 756-5100

Salmon-Challis National Forest web site: www.fs.fed.us/r4/sc

Salmon-Challis National Forest

SALMON-CHALLIS NATIONAL FOREST

Recreation Site Information

											-		
Location	Name	Elevation in Feet	Season Of Use	Camping	Picnicking	Group	Drinking Water	Toilet	Holding Tank Disposal	Visitor Information	Number of Units	Special Features	Map Location
1	TWIN CREEK	5100	Jun-Oct		A,H	н	Α	С					A6
2	CORN CREEK	2800	Mar-Nov	F,B,H,T,U	B,H		Α	С			16	1,2,5,7,16,17,21,26,27	B 3
3	DEADWATER SPRING	3500	Mar-Nov		A,H	н	Α	С			7	1,2,5,7,16,24,26,28	B6
4	WAGONHAMMER SPRING	3900	Mar-Nov		C,H	C,H	С	С			4	17,18,27, No camping, just picnicking	B6
5	CRAGS	8400	Jul-Oct	F,A,H,T,U	A,H	н	Α	Α			14	17,21,27	D4
6	COUGAR POINT	6600	May-Sep	F,A,H,T,U	A,H	н	Α	Α			18	27	D5
7	MEADOW LAKE	9100	Jul-Sep	F.B.T.U	В		С	в			16	1,4,15,26,27	G8
8	WALLACE LAKE	8800	Jun-Sep	F,A,H,T,U	A,H	н	Α	Α			12	1,4,27,	C6
9	YELLOWJACKET LAKE	8000	Jun-Sep	A,H,T,U	A,H	н	Α	Α			7	1,4,27	D4
10	IRON LAKE	8800	Jun-Sep	F,A,H,T,U	A,H	н	Α	Α			6	1,4,17,27	E5
11	BOUNDARY CREEK	5800	Jun-Sep	F,A,H,T,U			Α	Α		٠	14	1,2,5,7,16,17,19,21,26,27	G1
12	DAGGER FALLS	5800	Jun-Sep	F,C,H,T,U	F,C,H			С			10	1,2,7,16,17,19,21,22,24,26,27	G1
13	JOSEPHUS LAKE	7200	Jul-Sep	A,H,T	A,H			Α			3	1,2,4,17,19,21,26,27	F1
14	TIN CUP	5600	Jul-Sep	A,H,T,U	A,H		Α	Α			13	1,2,16,17,19,21,26,27	F3
15	WEST FORK	6600	Jun-Sep	A,H,T	A,H			Α			1	1,2,16,21,26,27	F4
16	LOLA CREEK	6400	Jun-Sep	F,A,H,T,U	F,A,H		Α	в			27	1,2,7,16,17,19,21,24,26,27	G1
17	BEAVER CREEK	6400	Jul-Sep	F,B,H,T,U	F,C,H		Α	в			12	1,2,16,17,19,21,24,26,28	G1
18	BENCH CREEK	6800	Jul-Sep	A,H,T,U	A,H		Α	С			5	17,19,26,27	H1
19	BANNER CREEK	6800	Jul-Sep	A,H,T,U	A,H			С			3	26,27	H1
20	THATCHER CREEK	6500	Jul-Sep	F,A,H,T,U	F,A,H		Α	С			5	1,2,26,28	H1
21	YANKEE FORK DREDGE	6200	Jun-Sep					в				13,16,26,28	G3
22	CUSTER	6600	Jul-Sep	A,H,T,U	Α		Α	Α			6	1,2,16,23,26,27	G3
23	EIGHTMILE	7000	Jul-Sep	A,H,T,U	Α			Α			2	1,2,16,26,28	G3
24	BONANZA	6200	Jun-Sep	A,T,U	A,T,U	F,A,K	Α	в			8	1,2,15,26,27	G3
25	CUSTER MUSEUM	6200	Jun-Sep					в				13,15,16,18,24,26,28	G3
26	POLE FLAT	6200	Jun-Sep	F,A,H,T,U	F,A,H	A,H	Α	Α			12	1,2,16,26,27	H3
27	FLAT ROCK	6200	Jun-Sep	F,A,H,T,U	F,A,H		Α	Α			9	1,2,16,26,27	H3
28	BLIND CREEK	6100	Jun-Sep	A,F,H,T,U	F,A,H		Α	в			5	1,2,7,16,26,27	H3
29	MOSQUITO FLAT	7200	Jun-Sep	B,H,T,U	B,H		Α	С			11	1,3,5,24,26,28	G4
30	MILL CREEK	7600	Jun-Sep	F,B,H,T,U	F,B	F,B,K	Α	в			8	1,2,16,24,26,27	G4
31	BAYHORSE LAKE	8600	Jul-Sep	B,H,T,U	A,H			в			7	1,4,26,27	G4
32	MORSE CREEK	6500	Jun-Sep	A,H,T,U	A,H			Α			3	1,2,16,17,19,26,27	F7
33	BIG CREEK	6600	Jun-Sep	A,H,T,U	A,H			Α			3	1,2,16,17,19,26,27	G7
34	TIMBER CREEK	8000	Jul-Oct	F,B,H,T,U	F,B,H		в	С			12	1,2,16,26,27	G8
35	BORAH PEAK EARTHQUAKE		Mar-Nov	Da	y Use O	nly		Α			3	23,28	16
36	PARK CREEK	7700	Jun-Oct	F,A,H	F,A,H	Ĥ	Α	Α			12	1,2,16,26,27	J5
37	PHI KAPPA	7100	Jun-Oct	F,A,H,T,U	F,A,H		А	Α			21	1,2,16,26,27	J5
38	WILDHORSE	7400	Jun-Oct	F,A,H,T,U	F,A,H	н	А	Α			12	1,2,16,17,19,26,27	J5
39	STARHOPE	8000	Jun-Oct	F,B,H,T,U	F,B,H		в	С			21	1,2,16,17,19,26,27	K6
40	IRON BOG	7600	May-Oct	F,C,H,T,U	F,C,H		Α	С			21	1,2,16,26,28	K7
41	BORAH PEAK TRAILHEAD	7100	Apr-Nov	C,H,T,U	C,K			С			5	17,28	17
42	LAKE CREEK TRAILHEAD	8000	Jun-Oct	C,H,T,U	C,K		Α	С			4	1,2,17,28	K6
43	BROAD CANYON TRAILHEAD	7800	Jun-Oct	C,H,T,U	C,H			С			8	17,27	J6
44	MILL CREEK TRAILHEAD	7300	Jun-Oct	C,H,T,U	C,H			С			6	1,2,17,27	G8
45	LORISTICA GROUP SITE	8000	Jun-Oct	F,K,T,U	к	ĸ		С			8	2,27	18
46	FALL CREEK TRAILHEAD	7200	Jun-Oct	C,H,T,U	C,H			С			1	1,2,22,28	J5

Fees (Camping, Picnicking and Group): F = Fee Charged

Modification of Facilities to Assist Users With

- Physical Impairments: A = Facilities not modified.
- A = Facilities not modified.
 B = Limited modification At least one unit has been modified, but modification may not be sufficient to be usable by many individuals who are confined to a wheelchair.
 C = Significant modification At least one unit has hear modified to allow use by most individuals
- has been modified to allow use by most individuals who are confined to a wheelchair.

Reservations (Camping, Picnicking, Group):

- H = Non-reservation area. J = Reservation accepted/recommended.
- **K** = Reservation required. **L** = One or more units reserved until 6 pm for handicapped use.
- Type of Facilities Available (Camping): T = Tents U = Trailers

Special Features Located Within One Mile of the Site: 1 = Fishing 2 = River or stream 3 = Reservoir or lake (powerboats permitted)

- 4 = Reservoir or lake (no powerboats) 5 = Boat ramp
- 6 = Boat rental
- 7 = Floating, rafting, kayaking
- 8 = Swimming
- 9 = Marina 10 = Store
- 11 = Resort 12 = Restaurant

- 12 = Restaurant 13 = Museum 14 = Cave 15 = Ghost town 16 = Canyon
- 17 = Trailhead 18 = Historic trail
- 19 = Nature trail
- 20 = Accessible by trail or boat only 21 = Wilderness access
- 22 = Waterfalls
- 22 Waterfails
 23 = Geological area
 24 = Handicapped facilities
 25 = Evening program
- 26 = Scenic drive 27 = Timbered setting
- 28 = Open setting

Enjoy the Sawtooth National Forest

The Forest

The Sawtooth National Forest comprises more than 2.1 million acres of public land, most of it in south-central Idaho, with one unit in northern Utah. Forest Headquarters is located in Twin Falls, Idaho. The Forest is made up of four administrative units: the Minidoka, Ketchum, and Fairfield Ranger Districts, and the Sawtooth National Recreation Area.

Recreation Opportunities

The Sawtooth offers a remarkable combination of environmental settings for recreation opportunities. Units of this Forest rise from the salt flats of the historic Great Salt Lake in the south to the 12,076-foot, glacially-formed Hyndman Peak in the north. The Forest's 1,100 lakes and more than 3,000 miles of rivers and streams provide native trout and annual runs of salmon and steelhead. Major rivers, such as the Salmon, South Fork of the Boise, South Fork of the Payette, and the Wood River, offer experiences ranging from primitive to highly developed water recreation. The Forest's Redfish Lake is one of the outstanding large mountain lakes accessible by vehicle with first-class family camping opportunities.

The Forest provides habitat for 354 wildlife species and 25 species of fish, including runs of steelhead and salmon from the Pacific Ocean. Onethird of Idaho's mountain goat population is found here, as well as one of the State's most important deer herds. Hunters come here for deer, elk, antelope, mountain goat, bear, and mountain lion. The Sawtooth also offers wing shooting for duck, geese, chukar and Hungarian partridge, and forest grouse.

Sightseers, bird watchers, hikers, horse riders, and trail and mountain bikers add to recreational traffic on the Forest. So do skiers and snowmobile operators. Cross-country skiing is a rapidly expanding winter use of the Sawtooth's abundant high country snow.

The congressionally designated 754,000-acre Sawtooth National Recreation Area is part of the Sawtooth National Forest. This area offers outstanding opportunities for

recreation and viewing wildlife in a pastoral setting indicative of the old western way of life.

Developed recreation sites include ski areas, campgrounds, picnic areas, boat ramps, scenic overlooks, trail heads, interpretive sites, and visitor centers. Combined, these sites have a total capacity of 24,920 persons at one time. Most of the popular sites, such as the campgrounds at Redfish Lake, are consistently full in July and August. Daily use fees are charged at the more developed campgrounds. June, July and August are the busy months for campers.

The Forest includes large tracts of undeveloped country. The Sawtooth Wilderness and other high country areas such as the White Clouds, Boulders, Pioneers, and Smoky's, each with its own distinctive characteristics, attract thousands of hikers and riders annually.

SAWTOOTH NATIONAL FOREST

Recreation Site Information

		110	orout				•••						
Location	Name	Elevation in Feet	Season Of Use	Camping	Picnicking	Group	 Drinking Water 	Toilet	Holding Tank Disposal	Visitor Information	Number of Units	Special Features	Map Location
1	TRAP CREEK	6675	Jun-Sep	F,A,J,T,U	A,H	A,J	Α	Α			3	1,2,27	A1
2	SHEEP TRAIL	6550	Jun-Sep	F,A,J,T,U	A,H	A,J	A	Α			4	1,2,27	A1
3	ELK CREEK	6675	Jun-Sep	F,A,J,T,U	A,H	A,J	Α	Α		_	3	1,2,27	A1
4		6500	May-Oct	F,B,J,T,U	B,H		A	C		٠	39	1,2,3,5,7,8,17,21,22,26,27 *	A1
5 6	IRON CREEK GRANDJEAN	6700 5100	May-Oct May-Oct	F,A,H,T,U F,A,H,T,U	A,H A,H		A	C A		•	9	1,2,17,21,27 1,2,17,21,26,27, horse facilities, hot spr	A1 A1
7	SALMON RIVER	6100	May-Sep	F,A,H,T,U	А,П		A	A		•	31 30	1,2,7,26,27, grocery, cafe - 5 miles	A1 A2
8	RIVERSIDE	6100	Jun-Sep			F,A,J,T,U		A		-	17	1,2,7,26,27	A2
9	MORMON BEND	6100	May-Oct			1,4,5,1,0	A	c		•	15	1,2,5,7,26,27	A2
10	LOWER/UPPER O'BRIEN	6000	May-Oct	F,A,H,T,U			A	A			19	1,2,7,26,27	A2
11	WHISKEY FLATS	5700	May-Oct	A,H,T,U				в			4	1,2,7,26,28	A3
12	HOLMAN CREEK	5600	May-Oct	F,A,H,T,U			А	А			10	1,2,7,26,27	A3
13	SUNNY GULCH	6500	May-Oct	F,C,H,T,U	B,H		в	С		•	45	1,2,7,24,26,27	A2
14	REDFISH LAKE	6500	May-Oct		C,J	F,C,J	в	С	•	•	165	1,2,3,5,6,7,8,9,10,11,12,17,	A2
												19,20,21,24,25,26,27 **	
15	PETIT LAKE	7000	May-Oct	F,B,H,T,U	B,H		в	в		•	13	1,2,3,5,8,17,21,26,27	B2
16	ALTURAS LAKE	7000	May-Oct	F,B,J,T,U	B,J	F,B,J	в	в	•	٠	56	1,2,3,5,7,8,17,21,26,27 ***	B2
17	CHEMEKETAN	7500	May-Oct		A,H	F,A,J,T,U		в			19	1,2,17,26,27	C2
18	EASLEY/BOULDER VIEW	6600	Jun-Sep	F,B,J,T,U		F,B,J,T,U		в		٠	20	1,2,8,10,17,26,27, lifeguard	C3
19	WOOD RIVER	6300	May-Oct	F,B,H,T,U	B,J		В	В		•	30	1,2,17,19,26,27, amphitheater	C3
20 21	NORTH FORK	6200	May-Oct	F,B,H,T,U			В	В	•	•	28 18	1,2,17,26,27	C3
21	MURDOCK/CARIBOU BOUNDARY	6500 6000	May-Oct May-Oct	F,B,H,T,U F,B,H,T,U	B,H		B	B	•	_	6	1,2,17,26,27 1,2,10,11,12,13,17,28, laundry	C3 C4
22	SAWMILL	5600	May-Oct	А,Н,Т,	A,H		Б	A			3	1,2,17	D4
24	FEDERAL GULCH	5700	May-Oct	A,H,T,U	A,H			c		_	9	1,2,17	D4
25	COPPER CREEK/GARFIELD	6400	May-Oct	A,H,T,U	A,H			С			8	1,2	D5
26	CHAPARRAL	4600	May-Sep	F,A,H,T,U	A,H			С			7	1,2,7	D1
27	ABBOTT	4600	May-Sep	F,A,H,T,U	A,H			С			7	1,2,7,27	D1
28	BIRD CREEK	4600	May-Sep	F,A,H,T,U	A,H			в			5	1,2,7,27	D1
29	WILLOW CREEK	4900	May-Sep	F,A,H,T,U	A,H			в			5	2,27	D1
30	WILLOW CREEK TRANSFER CAMP	5000	May-Sep	A,H,T,U	A,H			в			3	2,17,24,27, corral, hitching rack	D1
31	BEAR CREEK TRANSFER CAMP	6000	May-Sep	A,H,T,U	A,H			в			4	2,17,24,27, corral, hitching rack	D2
32	HUNTER CREEK	5500	May-Sep	A,H,T,U	A,H			в			4	2,17,24,28, corral, hitching rack	E1
33	BAUMGARTNER	5100	May-Sep	F,C,H,T,U	C,H		С	С			30	1,2,7,8,19,23,24,26,27, hot pool	D1
34	BOUNDS	5500	Jun-Sep	F,A,H,T,U	C,H		A	В			12	1,2,7,27	D2
35	CANYON	5500	May-Sep	F,A,H,T,U	A,H		Α	В			6	1,2,16,17,28	D2
36 38	FIVE POINTS PIONEER	5500 6500	Jun-Sep	A,H,T,U	A,H		•	B			3 5	1,2,27	D2 E2
39	SOLDIER MOUNTAIN SKI AREA	6500	Jun-Sep Nov-Apr	A,H,T,U	A,H	A,J	Α	Α		_	Э	1,2, amphitheater 12	E2
40	DEER CREEK	5500	May-Oct	A,H,T,U	A,H			с			5	1,2,17	D3
41	SCHIPPER	4600	May-Oct	A,H,T,U	A,H		Α	в			7	1	F3
42	HARRINGTON FORK	5000	May-Oct	A,H	C,H		Α	в			9	1,24	F3
43	LOWER/UPPER PENSTEMON	6400	Jun-Oct	F,B,J,T	B	F,A,J	В	в			12	1,24, winter sports, Dec to Mar	F3
45	BEAR GULCH	5200	May-Oct	C,F,H,T,U	C,H	C,J,T,U	С	С			13	24,28	F3
46	DIAMOND FIELD JACK	7000	Jun-Oct	A,H,T,U	A,H	J	в	Α			8	1, winter sports, Dec to Mar	F3
47	BOSTETTER/FATHER & SONS	7100	Jun-Oct	F,A,H,T,U	A,H	Н	Α	Α			37	1	F4
48	LAKE CLEVELAND	9000	Jun-Sep	F,A,H,T	A,H	н	в	в			8	1,4	F5
49	THOMPSON FLAT	8000	Jun-Oct	F,A,H,T,U	A,H	F,J	Α	Α			16	1,12	E6
51	SUBLETT	5500	Jun-Nov	A,H,T,U	A,H		Α	A			7	1,5,8	G6
52		5300	Jun-Oct	C,H,T,U	C,H		в	C			14	1,2	15
53 54	MILL FLAT	5500	Jun-Oct	A,H,T,U	A,H C	J	A C	B C			7	1,28	G6 F3
	PORCUPINE SPRINGS	6950 8200	Jun-Oct	C,J,T,U		C,J					18	17,26,27	E5
55 56	TWIN LAKES BENNETT SPRINGS	7500	Jul-Oct	F,A,H,T,U	A,H		-	A			12 8	corral	E5
50	INDEPENDENCE LAKES	8000	Jun-Oct Jul-Oct	A,H,T,U H,T,U	A,H A,H			A		\vdash	8	corral	F5
57	STEER BASIN	5500	Jun-Oct	H,T,U	А,П			A			6	oona	F3
59	BIRCH GLEN	5000	Jun-Oct	H,T,U				A			4		F3
60	HOWELL CANYON	7000	Jun-Oct	H,T,U				A			4	winter sports	E5
62	PETITT	7000	Jun-Oct	F,A,T,U				Α			12	19	E5
								-					-

* Stanley Lake offers three campgrounds, a boat launch, day-use beach, and an interpretive day-use scenic overlook along the lakeshore. Cross-country skiing and

snowmobiling are available boc-Apr. ** Redfish and Little Redfish Lakes offer eight campgrounds (one boat or hike-in only), three day-use picnic areas and beaches, a boat launch, visitor center, amphitheatre, and full service lodge. Sail boating and water skiing are popular. Cross-country skiing and snowmobiling are available Dec-Apr. Group reservations are available at Northsho Picnic Area for day-use purposes only.

Picnic Area for day-use purposes only. *** Alturas Lake offers three campgrounds, a boat launch, two reservable day-use picnic areas, a nonreservable day-use picnic area, a large beach and swimming areas. Cross-country skiing and snowmobiling are available Dec-Apr. A store, gas station, RV dump station, and restaurant are located approximately six miles away at Smiley Creek.

KEY TO RECREATION SITE INFORMATION

Fees (Camping, Picnicking and Group): F = Fee Charged

Modification of Facilities to Assist Users With Physical Impairments:

- A = Facilities not modified.
- B = Limited modification At least one unit has been modified, but modification may not be sufficient to be usable by many individuals who are confined to a wheelchair.
- C = Significant modification At least one unit has been modified to allow use by most individuals who are confined to a wheelchair.

Reservations (Camping, Picnicking, Group):

H = Non-reservation area. J = Reservation accepted/recommended

- K = Reservation required.
 - L = One or more units reserved until 6 pm for handicapped use.

Type of Facilities Available (Camping): T = Tents U = Trailers

Special Features Located Within One Mile of the Site:

- 1 = Fishing
- 2 = River or stream 3 = Reservoir or lake (powerboats permitted)
- 4 = Reservoir or lake (no powerboats)
- 5 = Boat ramp
- 6 = Boat rental
- 7 = Floating, rafting, kayaking
- 8 = Swimming 9 = Marina
- 10 = Store
- 11 = Resort
- 12 = Restaurant 13 = Museum
- 14 = Cave
- 15 = Ghost town 16 = Canyon 17 = Trailhead
- 18 = Historic trail
- 19 = Nature trail
- 20 = Accessible by trail or boat only 21 = Wilderness access
- 22 = Waterfalls 23 = Geological area
- 24 = Handicapped facilities 25 = Evening program
- 26 = Scenic drive 27 = Timbered setting
- 28 = Open setting

FOR MORE INFORMATION

If you would like more information or detailed maps of the Sawtooth National Forest, please contact one of the following:

FOREST SUPERVISOR Sawtooth National Forest 2647 Kimberly Road East Twin Falls ID 83301-7976 (208) 737-3200

Sawtooth National Recreation Area 8 mi. north of Ketchum on Highway 75 HC 64 Box 8291 Ketchum ID 83340 (208) 727-5013

Stanley Office (SNRA) HC 64 Box 9900 Stanley ID 83278 (208) 774-3000

Minidoka Ranger District 3650 South Overland Avenue Burley ID 83318-3242 (208) 678-0430

Fairfield Ranger District 102 First Street East PO Box 189 Fairfield ID 83327 (208) 764-3202

Ketchum Ranger District 206 Sun Valley Road PO Box 2356 Ketchum ID 83340 (208) 622-5371

Sawtooth National Forest web site: www.fs.fed.us/r4/sawtooth

UNITED STATES DEPARTMENT OF AGRICULTURE FOREST SERVICE FEDERAL OFFICE BUILDING 324 25TH STREET OGDEN, UTAH 84401

TO:

23.121.400.05/90 Revised/Reprint 2004

1

ern

5

The

HE NATIONAL FOREST America's Great Outdoors