

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

Ansel Adams Wilderness Bass Lake Ranger District

The Ansel Adams Wilderness is a diverse and spectacular area comprised of 228,500 acres draped along the crest of the Sierra Nevada within the Sierra and Inyo National Forests. This wilderness ecosystem includes a number of lake and stream systems that are the headwaters of the San Joaquin River. Vegetation is mixed coniferous and deciduous forests of pine and oak in low elevation, and sub-alpine forests of lodgepole pine, mountain hemlock and red fir. Alpine meadows grace the higher elevations with wildflowers and crystal streams.

Elevations range from hot dry canyons at 3,500 feet in the San Joaquin River gorge to 13,157 foot Mount Ritter. Precipitation is from 18 to 50 inches, with snow depth averages about 171 inches.

The John Muir Trail, which starts in Yosemite National Park, crosses Donahue Pass (11,056 feet), into the Ansel Adams Wilderness and south through the Mono and Mammoth Ranger Districts on the east side of the Sierra crest. This portion of trail is part of the Pacific Crest National Scenic Trail. There are hundreds of miles of trail offering access to other wilderness areas including Yosemite and Sequoia/Kings Canyon National Parks.

FISHING/TERRAIN

The Ansel Adams Wilderness has good stream and lake fishing that include Rainbow, golden and eastern brook trout.

The Ritter Range affords challenges for experienced mountain climbers with several small glaciers under its rugged peaks.

Southern portions of the Wilderness provide forests of huge pine and fir where few people visit.

Highway 41 and 168 access western slope trailheads while Highways 120 (Tioga Pass through Yosemite National Park) and Highway 395 access trailheads on the East side of the Sierra.

Commercial pack stations provide services from Agnew and Reds Meadow (Inyo National Forest) on the eastern side of the range, and from Miller Meadow and Florence and Edison Lakes (Sierra National Forest) on the western slope.

REGULATIONS AND PERMIT REQUIREMENTS

A wilderness Visitor Permit is required for all overnight trips into the wilderness. Important travel information is available concerning bear encounters, fire danger, current weather, snow and hazard conditions, and to assist visitors in understanding how to properly use the wilderness and leave no trace. Visit www.fs.usda.gov/sierra for recreation information and wilderness reservation application.

Many trailheads are so popular that daily quotas on entry have been in effect since 1969 and are in effect May 1 through October 31.

To practice **Leave No Trace**, following these simple practices:

- Maximum 15 people and 25 head of stock.
- 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 any water source.

United States
Department of
Agriculture

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

Sierra
National
Forest

- Use a stove for cooking.
- Avoid constructing new fire rings, and go without an open fire in remote areas.
- Stay on the main trail tread and don't shortcut switchbacks.
- Pack out all trash, including paper and food scraps.
- Purify all water for human use.
- Use soap for bathing and washing **only** when you're at least 100 feet away from any water source.

For trails originating in the Sierra National Forest
west of the San Joaquin River
 please contact:

Sierra National Forest
 Bass Lake Ranger District
 57003 Road 225
 North Fork, CA 93643
 559-877-2218 ext. 0
www.fs.usda.gov/sierra

For trails originating in the Sierra National Forest
east of the San Joaquin River
 Please contact:

Sierra National Forest
 High Sierra Ranger District
 29688 Auberry Road
 Prather, CA 93651
www.fs.usda.gov/sierra

For all trails originating
North of the San Joaquin River
 Please contact:

Inyo National Forest
 Mammoth Ranger District
 P.O. Box 148
 Mammoth Lake, CA 93546
www.recreation.gov

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, audiotope, 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.