

Sequoia National Forest

List of Giant Sequoia Groves in California

This list is intended to serve as a guide to where to find Giant Sequoias in California with the Sequoia NF Lake Isabella Visitor Center as the starting point. There are approximately 35,000-38,000 acres of giant sequoias in the Sierra Nevada; most of these are in Tulare County. Many groves are accessible via paved road, although most are subject to winter road closures. Contact the agency listed to learn of current conditions. **Bold type** means the grove is open year-round. *Italicized type* means groves are accessible via paved road. All mileages are approximate.

Grove	County	Forest	Hike	Roads	Highway #	~Mileage from Lake Isabella Visitor Center
Agnew	Fresno	Sequoia NF	cross country	14S11 to 13S11	180	235 miles via Hwy 178 to Hwy 99
<i>Alder Creek</i>	<i>Tulare</i>	<i>Sequoia NF</i>		<i>Road 216 to Sequoia Crest</i>	<i>190</i>	41.5 miles via Hwy 155 to Kernville Rd. to Mtn 99
<i>Atwell</i>	<i>Tulare</i>	<i>Sequoia NP</i>	<i>South on Atwell Mill Trail</i>	<i>Mineral King Road</i>	<i>198</i>	133 miles via Hwy 178 to Hwy 99 to Hwy 65
Bearskin	Fresno	Sequoia NF		Tenmile Creek Rd 13S09 to 13S02	180	219 miles via Hwy 178 to Hwy 99
Big Stump	Tulare	Kings Canyon		on highway	180	210 miles via Hwy 178 to Hwy 99
Black Mountain	Tulare	Sequoia NF		Coy Flat at Camp Nelson to south 21S94	190	62 miles via Hwy 155 to Kernville Rd. to Mtn 99
Board Camp	Tulare	Sequoia NP	South Fork Trail then cross-country	South Fork Road	198	133 miles via Hwy 178 to Hwy 99 to Hwy 65
Boulder Creek	Fresno	Sequoia NF		14S02 to 13S23	198	210 miles via Hwy 178 to Hwy 99 to Hwy 180
Burro Creek	Tulare	Sequoia NF	Griswold trail then cross-country	Wishon Dr. to River Road	190	125 miles via Hwy 178 to Hwy 99 to Hwy 65
Cahoon Creek	Tulare	Sequoia NP	Atwell Mill Trail then cross-country	Mineral King Road	198	156 miles via Hwy 178 to Hwy 99 to Hwy 65
Case Mountain	Tulare	BLM	trail	No public access	198	140 miles via Hwy 178 to Hwy 99 to Hwy 65
Castle Creek	Tulare	Sequoia NP	Middle Fork Trail then cross-country	at Giant Forest	198	157 miles via Hwy 178 to Hwy 99 to Hwy 65
Cherry Gap	Fresno	Sequoia NF		13S97 to 13S58	180	207 miles via Hwy 178 to Hwy 99

Giant Sequoia Groves in California

Grove	County	Forest	Hike	Roads	Highway #	~Mileage from Lake Isabella Visitor Center
Coffee Pot Canyon	Tulare	Sequoia NP	cross-country	Mineral King Road to Lookout Point	198	151 miles via Hwy 178 to Hwy 99 to Hwy 65
Cunningham	Tulare	Sequoia NF		SM107 to 22S08	Western Divide Hwy	45 miles via Hwy 155 to Kernville Rd. to Mtn 99
Dennison	Tulare	Sequoia NP	cross country	Road 296 to Road 276	198	134 miles via Hwy 178 to Hwy 99 to Hwy 65
Devils Canyon	Tulare	Sequoia NP	cross country	Road 296 to Road 276	198	131 miles via Hwy 178 to Hwy 99 to Hwy 65
Dillonwood	Tulare	Sequoia NF		private	190	130 miles via Hwy 178 to Hwy 99 to Hwy 65
<i>East Fork</i>	<i>Tulare</i>	<i>Sequoia NP</i>	<i>South on Atwell Mill Trail</i>	<i>Mineral King Road</i>	198	133 miles via Hwy 178 to Hwy 99 to Hwy 65
Eden Creek	Tulare	Sequoia NP	Atwell Mill then cross-country	Mineral King Road	198	153 miles via Hwy 178 to Hwy 99 to Hwy 65
Evans	Fresno	Sierra	hike	Tenmile Creek Rd 13S09 to 13S05	180	228 miles via Hwy 178 to Hwy 99
Freeman Creek	Tulare	Sequoia NF	Freeman Creek Trail	22S82 to 20S78	Mtn 99	49 miles via Hwy 155 to Kernville Rd.
Garfield	Tulare	Sequoia NP	trail	South Fork Road	198	133 miles via Hwy 178 to Hwy 99 to Hwy 65
Giant Forest	Tulare	Sequoia NP		Crescent Meadow- Moro Rock Road	198	157 miles via Hwy 178 to Hwy 99 to Hwy 65
Grant	Fresno	Kings Canyon		short paved road	180	216 miles via Hwy 178 to Hwy 99
Homers Nose	Tulare	Sequoia NP	South Fork Trail then cross-country	South Fork Road	198	132 miles via Hwy 178 to Hwy 99 to Hwy 65
Horse Creek	Tulare	Sequoia NP	Atwell Mill then cross-country	Mineral King Road	198	162 miles via Hwy 178 to Hwy 99 to Hwy 65
Indian Basin	Fresno	Sequoia NF		on highway	180	212 miles via Hwy 178 to Hwy 99
Kennedy	Fresno	Sequoia NF	13S53	14S02 to 13S53	180	231 miles via Hwy 178 to Hwy 99
Landslide	Fresno	Sequoia NF	closed road 13S33	Tenmile Creek Road 13S09	198	207 miles via Hwy 178 to Hwy 99 to Hwy 180
Little Boulder Creek	Fresno	Sequoia NF	13S53	14S02	198	209 miles via Hwy 178 to Hwy 99
Lockwood	Fresno	Sequoia NF		Tenmile Creek Road 13S09 to 13S05	180	229 miles via Hwy 178 to Hwy 99
<i>Long Meadow</i>	<i>Tulare</i>	<i>Sequoia NF</i>		<i>on highway</i>	<i>Western Divide Hwy SM107</i>	44 miles via Mtn 99 to Mtn 50

Giant Sequoia Groves in California

Grove	County	Forest	Hike	Roads	Highway #	~Mileage from Lake Isabella Visitor Center
<i>Lost</i>	<i>Tulare</i>	<i>Sequoia NP</i>		<i>on highway</i>	198	212 miles via Hwy 178 to Hwy 99
Maggie Mountain	Tulare	Sequoia NF	Griswold trail then cross-country	Road 220 to River Road	190	129 miles via Hwy 178 to Hwy 99 to Hwy 65
<i>Mariposa</i>	<i>Mariposa</i>	<i>Yosemite</i>		<i>paved road</i>	41	230 miles via Hwy 178 to Hwy 99
<i>McIntyre</i>	<i>Tulare</i>	<i>Sequoia NF</i>		<i>Belknap Campground</i>	190	52 miles via Hwy 155 to Kernville Rd. to Mtn 99
<i>McKinley</i>	<i>Fresno</i>	<i>Sierra</i>		<i>McKinley Grove Road</i>	168	255 miles via Hwy 178 to Hwy 99
<i>North Calaveras</i>	<i>Calaveras</i>	<i>Stanislaus</i>		<i>State Park Rd.</i>	4	341 miles via Hwy 178 to Hwy 99
North Cold Spring	Tulare	Tule River IR		no public access		49 miles via Hwy 155 to Kernville Rd. to Mtn 99
Oriole	Tulare	Sequoia NP	Squirrel Creek Road then cross-country	Mineral King Road	198	134 miles via Hwy 178 to Hwy 99 to Hwy 65
Packsaddle	Tulare	Sequoia NF		22S82 to 23S64	Mtn. 50	42 miles via Hwy 155 to Kernville Rd. to Mtn 99
Parker Peak	Tulare	Tule River IR		no public access		46 miles via Hwy 178 to Hwy 99
Peyrone	Tulare	Sequoia NF		Coy Flat turnoff to Camp Nelson	190	49 miles via Hwy 155 to Kernville Rd. to Mtn 99
Pine Ridge	Tulare	Sequoia NP	Trail to Muir Grove then cross-country	Dorst Campground	198	217 miles via Hwy 178 to Hwy 99
<i>Placer County</i>	<i>Placer</i>	<i>Eldorado NF</i>		<i>Forest Hill Rd. to 96 Rd.</i>	80	<i>397 miles via Hwy 178 to Hwy 99</i>
Red Hill	Tulare	Sequoia NF	closed dirt road	Coy Flat turnoff at Camp Nelson to 21S94	190	54 miles via Hwy 155 to Kernville Rd. to Mtn 99
Redwood Meadow	Tulare	Sequoia NP	Middle Fork trail & Cliff Creek trail		198	244 miles via Hwy 178 to Hwy 99 to Hwy 180
Redwood Mountain	Tulare	Sequoia NP	Redwood Saddle trail	dirt road	198	201 miles via Hwy 178 to Hwy 99 to Hwy 180
Sequoia Creek	Tulare	Kings Canyon	trail		180	214 miles via Hwy 178 to Hwy 99
Silver Creek	Tulare	Mountain Home SF	Silver Creek to trail then cross-country	Road 220 to River Road	190	127 miles via Hwy 178 to Hwy 99 to Hwy 65
Skagway	Tulare	Sequoia NP	Cross-country	Dorst Campground	198	215 miles via Hwy 178 to Hwy 99

Giant Sequoia Groves in California

Grove	County	Forest	Hike	Roads	Highway #	~Mileage from Lake Isabella Visitor Center
South Calaveras	Tuolumne	Stanislaus	trail	State Park Rd.	4	345 miles via Hwy 178 to Hwy 99
South Fork	Tulare	Sequoia NP	South-fork trail then cross-country	South Fork Road	198	132 miles via Hwy 178 to Hwy 99 to Hwy 65
South Peyrone	Tulare	Sequoia NF		Coy Flat turnoff to 21S94	190	48 miles via Hwy 155 to Kernville Rd. to Mtn 99
Starvation Creek	Tulare	Sequoia NF		SM107 to SM50 to 23S64	Mtn 50	41 miles via Hwy 155 to Kernville Rd. to Mtn 99
Surprise	Tulare	Sequoia NP	South Fork trail near Clough Cave then cross-country	South Fork Road	198	125 miles via Hwy 178 to Hwy 99
Suwanee	Tulare	Sequoia NP	cross country		198	220 miles via Hwy 178 to Hwy 99 to Hwy 180
Tuolumne	Tuolumne	Yosemite	closed paved road		120	381 miles via Hwy 178 to Hwy 99
Wishon	Tulare	Mountain Home SF	trail Wishon Fork Tule River	Wishon Dr. to River Road	190	125 miles via Hwy 178 to Hwy 99 to Hwy 65

Sources:

A Guide to the Sequoia Groves of California, 2000.

Giant Sequoia Groves of the Sierra Nevada, Willard, 1994.

For State Road Conditions call:

Cal Trans (800) 427-7623

For Local Forest Information call:

Eldorado National Forest (530) 622-5061
 Kings Canyon National Park (559) 565-3341
 Mountain Home State Forest (559) 539-2855
 Sequoia National Forest (559) 784-1500
 Sequoia National Park (559) 565-3135
 Sierra National Forest (209) 532-3671
 Stanislaus National Forest (209) 795-1381
 Yosemite National Park (209) 379-1998

Sequoia National Forest – Kern River Ranger District

4875 Ponderosa Drive
 P.O. Box 3810
 Lake Isabella, CA 93240
 760-379-5646

“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.” gh:as:08/05:white