
Find The True West in Dubois
Dubois, Wyoming is no Hollywood Western stage-set (although the town has 
appeared on screen!) This town is the real deal: a place with deep Western 
roots, watered by thunderstorms, whiskey, and a dash of cowboy aftershave. 

Native Americans, fur traders, homesteaders, outlaws, and loggers are all part of Dubois diverse cultural 
heritage.* The town was established in the late 1880s by hardy settlers who noticed the region’s relatively 
mild climate and knew a good thing when they saw it. 

Cattle ranching, logging, and trade with the nearby Wind River Reservation were staple industries for 
the bustling little town. By the late 1800s, dude ranches and fishing guides began to attract tourists eager 
to experience the excitement of the frontier.

Today, western heritage and hospitality are still very much alive in Dubois. This is a place where there’s 
a rodeo every Friday in summer, and where the whole town turns out for the Fourth of July parade. 
Welcome to Dubois—the True West.

Dubois’ Top Ten
Whether you’re here in summer or winter...
whether you prefer an alpine hike or a sagebrush-
scented trail ride... whether you like to peruse 
wildlife paintings in a gallery or button up your 
jacket and take your own photos of bighorn sheep 
and elk... Dubois offers countless adventures. 
With so many possibilities, it can be hard to 
choose. To help get you started, here are the:

The Wind River Reservation
Just southeast of Dubois lies the vast Wind River 
Reservation, over 3,400 square miles of native land. The 
reservation, established in July of 1868, was created by the 
United States Government as compensation to the displaced 
Eastern Shoshone Tribe.  In 1878, Northern Arapaho 
tribal members were relocated to the reservation to join 
the Shoshone. The reservation is a self-governing sovereign 
entity under the laws of the United States.

Explore the  
Upper Wind River Valley
Dubois is a paradise for those who love the great 
outdoors. Cradled between the Absaroka Mountains 
and the Wind River Range, where the climate so mild 
that it’s known as the “Valley of the Warm Winds,” 
this friendly western town offers a great home-base or 
jump-off point for outdoor adventures of all kinds.

Savvy travelers pronounce the name of the 
town the way the locals do: “DOO-boys.”

Legendary outlaw Butch Cassidy spent a fall and winter living near Dubois before embarking on his most notorious crime spree.

The slopes of the Wind River and Gros Ventre mountains provided ample timber 
for the building of the transcontinental railroad. Scandinavian immigrant loggers, 
known as “tie hacks” because they created railroad ties, brought some of their own 
culture and customs to the Dubois area.

Photo (and background photo) courtesy of the USDA Forest Service.

Fish Blue Ribbon streams or pristine alpine lakes. Crystal-clear 
streams and lakes offer rainbow, cutthroat, brown, and brook 
trout, as well as mountain whitefish and a regional specialty, the 
golden trout. 

Get a first-hand look at western life at one of the Dubois area’s fine 
guest ranches. Learn to ride and rope, get a taste of trail dust, and 
relax in western hospitality. Some of the fist guest ranches (sometimes 
called “dude ranches”) in the United States were started here in the 
Wind River Valley—and the tradition is still going strong. 

Explore the largest contiguous wilderness area in the continental 
United States on foot or horseback. The Wind River Range 
contains the 428,000-acre Jim Bridger Wilderness, part of the 
Bridger-Teton National Forest. Miles of hiking trails explore this 
stunning region.

Experience the excitement of a rodeo. To experience 
authentic, family-friendly rodeo fun, just make sure you’re 
here on a Friday in summer. There’s one every week!

Enjoy world-class snowmobiling on the Continental Divide 
Trail. With 5-10 feet of gorgeous powder snow to play 
with, and a season that stretches from December to April, 
snowmobiling in the spectacular Wind River Mountains is an 
obvious choice for winter sports enthusiasts.

Visit rock art drawings made by ancient people. Mysterious figures 
and powerful images, created centuries ago, are waiting to be 
discovered among the local canyons. 

View glacier-carved granite peaks from the Glacier Trail in the 
Wind River Mountains. Solitude, wildlife, and jaw-dropping scenes 
of mountain meadows, ice-sculpted granite peaks, and gleaming 
glaciers await hikers. The hardiest mountaineers can continue to 
Gannett Peak—at 13,804 feet the tallest peak in Wyoming.

Visit the National Bighorn Sheep Center, the Dubois Museum, 
and the Headwaters Center. This group of museums is 
conveniently clustered to spend an afternoon learning about the 
wildlife, ecology and history of the Upper Wind River Valley.

Experience unique dining and shopping along Dubois’ 
downtown boardwalk. Find unique furniture and fine art in 
galleries, read local lore in bookstores, and settle in for a snack 
or a gourmet meal. 

View the largest herd of wintering bighorn sheep in the 
continental United States. These magnificent animals winter 
in the hills around Dubois and summer on the slopes of 
Whiskey Mountain. Guided viewing trips are available.

Galleries and craft stores offer authentic 
locally-made artwork and crafts.

Experience the excitement of a rodeo. To experience 
authentic, family-friendly rodeo fun, just make sure you’re 
here on a Friday in summer. There’s one every week!

Enjoy world-class snowmobiling on the Continental Divide 
Trail. With 5-10 feet of gorgeous powder snow to play 
with, and a season that stretches from December to April, 
snowmobiling in the spectacular Wind River Mountains is an 
obvious choice for winter sports enthusiasts.

Walk quietly and observe the wildlife. The reservation’s clear waters, stunning 
mountain scenery, and historic sites attract visitors year-round. Guided 
fishing, hiking, and wildlife viewing trips are available, and respectful 
visitors are welcome to explore many areas of the reservation on their own.

Keeping the Tradition. Today, the Wind River Reservation is home to 
thousands of Eastern Shoshone and Northern Arapaho tribal members, many 
of whom continue to make their ancient traditions part of their lives in the 
modern world. 

Established in 1884 by Jesuit priests, and still active, the St. Stephen’s 
Mission now serves both the Arapaho and Shoshone residents of the 
reservation with educational and social services.

Learn the stories of this land. The Arapaho Cultural Museum at Ethete, the 
Heritage Center at St. Stephens, and the Shoshone Tribal Cultural Center at 
Fort Washakie are excellent places to learn more about the history and culture of 
the two Wind River Reservation tribes.

Come, join the celebration! Visitors are welcome at many events such as 
powwows and some Sun Dance celebrations. Contact the reservation to learn 
more about event calendars and visitor etiquette.

Visit the gravesite of Sacajawea. The grave of Sacajawea, interpreter for 
Lewis and Clark and later for the great Shoshone chief Washakie, is in 
Sacajawea Cemetery, near Fort Washakie.

For over ten thousand years, people have lived in the Wind River Valley. Ancient peoples of this region left few traces, but you can get a 
glimpse of their mysterious culture by visiting one of the Wind River Valley’s rock art sites. Cave walls, cliff niches, and rock faces reveal 
petroglyphs (designs chipped into the rock) and pictographs (designs painted on the rock). 

At Union Pass, you’ll find the headwaters of three of North America’s great rivers—the Columbia, the Colorado, and the Mississippi—
meandering among fields of alpine flowers. In winter, luscious snow make this a skiers’ and snowmobilers’ playground.

Wild Neighbors. Just four miles outside of Dubois is Whiskey Basin, winter range for over 1,000 bighorn sheep. From late November through 
April, this glacially-carved basin provides outstanding opportunities to study and photograph the bighorns. Cars make great viewing blinds—
they’re less likely to spook the animals than people on foot. Watch for other wildlife including elk, mule deer, coyotes, and moose.

Howdy, Guest! Guest ranches (sometimes called “dude ranches”) are a beloved local tradition. As early as the 1920s, enterprising Westerners 
were inviting “city folk” to get a taste of cowboy life here along the Wind River. The trail rides, campfires, hearty dinners, and warm 
Wyoming hospitality continue to this day.

A River Runs Through It. The beautiful Wind River tumbles through granite chasms, swirls across boulder beds, and meanders 

through sagebrush-dotted foothills. Its many moods can be glimpsed from scenic drives, riverside trails, and driftboat runs.

W y o m i n g

SCENIC BYWAy

Centennial

R

Town of Dubois


