

United States Department of Agriculture
Forest Service

PACIFIC SOUTHWEST REGION

Restoring, Enhancing and Sustaining Forests in California, Hawaii and the Pacific Islands

Sierra National Forest

KAISER WILDERNESS

High Sierra Ranger District

The Kaiser Wilderness was established in 1976 and covers a total of 22,700 acres. It is located immediately north of Huntington Lake, approximately 70 miles northeast of Fresno. The wilderness was named after Kaiser Ridge, which divides the area into two distinctly different regions. A hike to Kaiser Ridge or Kaiser Peak provides a commanding view of much of the central Sierra Nevada mountain range.

SOUTHERN PORTION OF KAISER

The Southern half of the Kaiser Wilderness rises gradually from summer homes, resorts, and campgrounds on the north shore of Huntington Lake.

There are four trailheads along this southern boundary. The western most is where the county road crosses Home Camp Creek. This trail leads to Coarsegrass Meadow.

Moving eastward, the next trailhead is behind Upper Billy Creek Campground. This point provides access to Nellie Lake, Hidden Lake, and Gloria Meadow on the north side of Kaiser Ridge. Billy Creek Trailhead also provides access to the loop trail that traverses Kaiser Ridge to Kaiser Peak. Another access to this loop is at the D&F Pack Station located behind Kinnikinnick Campground on Deer Creek.

The Potter Pass Trail starts on Kaiser Pass Road near Badger Flat Campground. This, and the Potter Cutoff Trail, provide access to the lakes in the northeast area of the wilderness.

NORTHERN PORTION OF KAISER

The northern half of the Kaiser Wilderness is much more open than the southern half. The descent from Kaiser Ridge into this area is very steep. Four trailheads provide access into the northern portion of the wilderness. The primary point of entry is the Sample Meadow Trailhead located near the Sample Meadow Campground.

Upper and Lower Twin Lakes and George Lake can be reached by this trail. All others lakes are approached cross-country. Winter storms start arriving in late October and snow generally remains on the ground until early June.

WILDERNESS PERMITS AND QUOTAS

A wilderness permit is required for all overnight trips into the wilderness. Trailhead quotas are in place year-round. For all trails, 60 percent of the trailhead quota is available through advanced reservation and 40 percent is available 24 hours prior to entry for walk-in visitors, first come-first served. There is a \$5.00 non-refundable reservation fee for each person for all trails. There is a \$10.00 charge for any changes to a confirmed reservation. First come-first served permits are free of charge and available up to 24 hours in advance of your trip.

GROUP SIZE

Group size is limited to 15 people and 25 head of stock for overnight trips.

PROPER FOOD STORAGE

Backcountry and wilderness users are required to store food or refuse in a manner designed to keep bears from gaining access to it. Visitors are encouraged to use bear-resistant food canisters to safeguard

United States
Department of
Agriculture

Forest Service
Pacific Southwest Region
www.fs.usda.gov/sierra

Sierra
National
Forest

food. If a bear canister is not available, the counter-balance method of storing food is also an acceptable method.

BEAR-RESISTANT CANISTERS

These portable containers are a very effective way for backpackers to store food in the wilderness. Each canister weighs less than three pounds, fits in a full-sized backpack, and is capable of holding up to 3 to 5 day's worth of food for one person. When using the canister remember the following guidelines:

- Store all food, cosmetics, toothpaste, soap, and refuse in the canister.
- At night or when you are away from camp, leave your empty pack on the ground with all pockets and flaps open.
- Put the canister 50 feet from your sleeping area.
- Leave the canister on the ground.
- Do not hang the canister from a tree.

CAMPFIRES

Your wilderness permit will serve as a one time campfire permit when you are into the wilderness. No fires are permitted above 10,000 feet in elevation. Firewood is very scarce in the lakes region. Please keep fires small, and when possible, please use existing fire rings and only use dead and down wood. Campfire restrictions may be in affect for some areas.

LEAVE NO TRACE

To practice Leave No Trace, follow these simple practices:

- Camp at least 100 feet away from water sources and trails.
- Bury human waste in a hole 6 to 8 inches deep and over 100 feet away from water sources and trails.
- Use a cook stove or existing fire rings.
- Pack out all trash, including paper and food scraps.
- Purify all water for human use.
- Use soap at least 100 feet away from any water source.

Trailhead Number	Trailhead Name	Daily Reservations	Daily Walk-ins
K1	Sample Meadow	22	14
K2	Potter Pass	22	14
K3	Potter Cut-off	8	4
K4	Deer Creek	8	4
K5	Billy Creek	18	12
K6	Coarsegrass	8	4
K7	Hidden	8	4
K8	Pryor	8	4

TO OBTAIN A WILDERNESS PERMIT

For more information call:

High Sierra Ranger District
P.O. Box 559
Prather, CA 93651
559-855-5355

Eastwood Visitor Center
Located at Huntington Lake
559-893-6611 (Summer Only)

All Are Welcome

The United States 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 USDA, Director, Office of Civil Rights, 1400 Independence Ave, 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.