


Bridger Wilderness

A GUIDE TO THE FISHING LAKES


*Conserving Wildlife
Serving People*


The Bridger Wilderness

The Bridger Wilderness, within the Wind River Mountain Range, was designated as one of the first Primitive areas in the country in 1931. The pristine condition of the land was secured under the Wilderness Act of 1964, with 392,169 acres designated as wilderness. In 1984, the Bridger Wilderness was expanded to its current size of 428,169 acres. The area lies on the west side of the Wind River Mountain Range and includes over 2,000 glacial carved lakes, ponds, and potholes. Over 500 of the lakes in the range are known to support fish and about 240 have been identified in this brochure. These lakes range in size from well over 400 acres to tiny tarns. Lakes are connected with over 550 miles of streams that meander through meadows and plummet through canyons and tallus slopes, before exiting the wilderness boundary. With over 600 miles of trails connecting the northern and southern ends of this wilderness, the area offers a diverse trout fishery, with the opportunity to catch cutthroat, rainbow, brook, brown, golden and lake trout.


This wilderness is administered by the Pinedale Ranger District on the Bridger-Teton National Forest within Sublette County and a small portion of the Southern Winds lies in Fremont County. Regulations in the Bridger Wilderness include the following:

1. Individual groups are limited to 15 people.
2. Pack and saddle stock permitted in each group is limited to 25 animals.
3. The maximum length of stay by any individual or group is 16 days at one site. After 16 days the visitor must move a radius of 5 miles and may not return to the same site for 7 days.
4. Campsites must be located at least 200 feet away from a lake or forest system trail and 100 feet free from streams or springs.
5. Organized groups (scouts, church groups, clubs, etc) must have a permit. Permits are available at the Pinedale Ranger District Office PO Box 220, Pinedale, WY.
6. Pack and saddle stock will be tied so as not to cause any damage to any tree, vegetation, or soil.
7. Overnight campers with pack or saddle stock must have a visitor permit. Free permits are available at the Pinedale Ranger District Office, PO Box 220, Pinedale, WY.

8. No free trailing of pack or saddle stock on Forest service trails.
9. Non-burnable garbage will be packed out and no garbage will be buried.
10. Shortcutting trail switchbacks are not allowed.
11. Bulk hay or straw is not permitted.
12. Temporary camp structures such as hitching racks, tent frames or temporary tables will not be nailed or permanently attached to trees and must be dismantled after the use period.
13. Building, maintaining, attending or using an open fire above timberline is prohibited.
14. Possessing or using motorized equipment is prohibited.
15. Possessing or using a hang glider or bicycle is prohibited.
16. Possessing or using a wagon, cart or other vehicle, including “game carts”, is prohibited.
17. Landing an aircraft or dropping or picking up any materials, supplies or person by means of aircraft including helicopter is prohibited.
18. The use of salt for attracting wildlife is prohibited.

Leave No Trace principles are in place to protect the resource for future generations. They are designed to educate recreationists about how their decisions on the landscape will impact others ability to enjoy the natural environment, whether you are hiking, horse packing or riding, camping, backpacking, hunting or fishing. Though these principles may not always seem relevant to you, they are when recreating in areas where thousands of people are impacting the land. The Leave No Trace is an educational and ethical program which provides recreationists and outdoor enthusiasts techniques to prevent or minimize destruction to the land. Everyone should practice minimum impact skills and ethics. The seven standard Leave No Trace principles are listed below and for more information visit the Leave No Trace, Inc. website.

1. Plan Ahead and Prepare
2. Travel and Camp on Durable Surfaces
3. Dispose of Waste Properly
4. Leave What You Find
5. Minimize Campfire Impacts
6. Respect Wildlife
7. Be considerate of Other Visitors


“While here on earth, I shall endeavor with all my ability and steadfast efforts to preserve and add to our wilderness so all who follow in my footsteps might have the same opportunity to use and enjoy it as I have. Remember, the way of a wilderness is love and kindness toward all forms of life”.
Finnis Mitchell

Fishing in Bear Country

PREVENTING CONFLICTS & AVOIDING CONFRONTATIONS WITH BEARS IN WYOMING


All anglers in Wyoming should be alert to the fact that they are fishing in bear country, and in some instances, grizzly bear country.

If you will be fishing in the mountains of western Wyoming, you need to take precautions to minimize the possibility of a confrontation with a black or grizzly bear. Grizzly bears are most likely to be found in the Beartooth, Absaroka, Owl Creek, northern Wind River, Gros Ventre, and Teton Mountains.

Bear Identification

The black bear and the grizzly bear are often in the same areas. Neither color nor size should be used for identification.

Grizzly Bears

- Prominent shoulder hump
- Dished face profile
- Short, rounded ears
- Long claws

Black Bears

- Lacks shoulder hump
- Straight face profile
- Tall, pointed ears
- Shorter, more curved claws

BEARS DON'T LIKE SURPRISES

If you are going to travel in bear country, always "Be Bear Aware." Most bear confrontations can be avoided if you let the bear know you are there.

Grizzly bears are often found foraging in mountain meadows and on rocky slopes above timberline in summer and early fall. Watch for bears in white bark pine tree stands near timberline in late fall. Be careful about hunting or traveling in dense "dark" timber, including willow patches, where bears often make their day beds. Bears disturbed in their day bed may charge you in confusion.

Bear Sign

Learn to recognize bear tracks and scat. Grizzly and black bear tracks (front paws only) can be distinguished by drawing a straight line from the bottom of the largest outer toe across the top of the pad, then out beyond the opposite outer toe. If the opposite outer toe lies above or mostly above this line, the track is that of a grizzly.

Bear scats vary in color and size, and should not be used to identify black bears from grizzly bears. Instead, they should be recognized as bear scats and examined to determine what the bear has been eating. Then try to avoid areas where bears may be feeding.

AVOIDING OR MINIMIZING BEAR ENCOUNTERS

If you spot a bear before it sees you when traveling or fishing, walk quickly and quietly away. If the bear sees you but seems disinterested, do the same. If the bear becomes interested and begins to approach, observe the bear's head and body movements. Back up slowly, avoid eye contact, and speak in a soft monotone. If the bear stands upright, it is trying to get a better look and smell. Standing upright is not an aggressive display. Never get between a female bear and her cubs;

mother bears are extremely protective of their young.

If the bear charges, stand your ground and avoid direct eye contact. Bears often bluff charge by running with their head and ears up and with a stiff legged gait. Aggressive bears will run with their head down and ears back. Should you find yourself being charged by what appears to be an aggressive bear your options are limited. Running from a bear is never an option!

OPTIONS

Playing dead should only be done if you are sure you are going to be touched by the bear. In this instance, drop to the ground and lie flat on your belly, interlocking your fingers to cover your neck and head. Be sure to stay in this position until you are sure the bear is gone. If you are wearing a pack, leave it on.


Using a bear deterrent such as bear spray may be the most effective option. Bear spray must be worn on your body in a place where it is immediately accessible. To use bear spray, direct the expanding cloud toward the front of the bear. Once the bear's attention is directed away from you, leave the area.

Firearms have been used effectively in aggressive encounters, but are only recommended if no other options exist. Wounding a bear may increase the seriousness of the situation.

AT THE CAMP

Keep a clean camp. Most forests in northwest Wyoming have mandatory food storage orders specifying that all foods must be kept unavailable to bears. Store food garbage and other attractants in bear resistant containers, a vehicle, hard sided camper, or at least 10 feet above the ground and 4 feet from the trunk. Attractants include horse and pet feed, human food, garbage, and toiletries.

Sleep a good distance from your cooking area and food storage site. Keep sleeping bags and personal gear clean and free of food odors. Don't sleep with the clothes you wore while cooking.


HOW TO USE BROCHURE

This brochure lists lakes in numerical order by stream drainages, starting in the northwest corner of the Bridger Wilderness Area and progressing southeasterly. For example, Green River-Roaring Fork, Green River-Big Twin Creek, Upper New Fork River, etc.

Following the numerical code is the common name of the lake, elevation, surface acres and game fish present. (See sample info table below along with fish species identification key)

CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
100	Big Sheep Mtn.	10,007	6	CT
101	Jim Creek Lake	9,961	4	BK
102	S. Jim Creek Lake	10,155	4	RB

RB - Rainbow	BR - Brown
CT - Cutthroat	LT - Lake Trout
BK - Brook	GD - Golden
GR - Grayling	


FISHING REGULATIONS

Fishermen are required to possess a valid Wyoming fishing license prior to fishing the Bridger Wilderness. They should be familiar with current fishing regulations, as they are subject to change.

Licenses and regulations may be obtained from Cheyenne Headquarters, Regional Offices, any license-selling agent throughout the state, or online at: wgfd.wyo.gov. For further information concerning regulations or licenses contact:

Wyoming Game & Fish Department
Pinedale Regional Office
432 East Mill Street
Pinedale, WY 82941
(307) 367-4353

VICINITY MAP


The sole purpose of the maps illustrated in this publication is to identify opportunities for fishing in the Bridger Wilderness. These maps are not designed to provide accurate information on public and private land status. However, the land status shown is based upon the best information available to the Wyoming Game and Fish Department. Land status is in a perpetual state of flux given exchange and/or sale of public and private lands. As a result, current status of land parcels marked as state, BLM or USDA FS may be different than that represented in the base map. Please refer to the respective land management agencies for the current status of the land administered by them. Do not use the information provided in this publication for any other purpose than to identify Bridger Wilderness fishing lakes.

The Wyoming Game and Fish Department does not assure the accuracy of private and public land status.

LEGEND			
	Federal Highway		Trail
	Federal Highway		Jeep Trail
	State Highway		Camping Area
	Highways		Parking Area
	County Roads		Comfort Station
	Roads Other		Boat Launch
			Trailhead
			Guard Station
			County Boundary
			Forest Boundary
			Wilderness
			Wind River Reservation
			Drainage Area

1 Roaring Fork Drainage


Green River Lake (Campground)

SEE MAP 2 FOR AREA DETAILS

SEE MAP 3 FOR AREA DETAILS

SEE MAP 4 FOR AREA DETAILS


LEGEND

	Federal Highway		Drainage Area Boundary		Camping Area
	Federal Highway		Game and Fish Managed Lands		Parking Area
	State Highway		Bureau of Land Management		Comfort Station
	Highways		Bureau of Reclamation		Boat Launch
	Roads Other		Bureau of Indian Affairs		Trailhead
	County Roads		State		Guard Station
	Jeep Trail		Private		
	Trail		Section		
	Wilderness Boundary		Township		
	Forest Boundary		Glacier		

CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
001	Native	9,925	14	GD, RB
002	U. Crescent	10,770	6	CT
003	Crescent	10,739	13	CT
004	Daphne	11,202	80	RB
005	Faler	10,185	13	GD
006	Clear	8,865	53	GD
007	Bear	10,548	107	RB
008	Slide	9,490	75	BK
009	Upper Green River Lake	7,969	155	BK, LT, RB
010	Twin (both lakes)	9,820	12	CT
011	Shirley	9,980	4	CT
012	Gadsby	10,270	10	CT
013	Doc's	9,791	6	BK
014	Elbow Creek Lake #1	10,400	6	GD
015	Granite	9,247	15	BK
016	Martin (Kenny)	10,925	47	BK
017	Clark	10,275	4	RB
018	Stonehammer	10,260	17	GD
019	Peak	10,515	32	GD

2

Green River - Big Twin Creek Drainage


SEE MAP 1 FOR AREA DETAILS

SEE MAP 3 FOR AREA DETAILS

LEGEND

- Highways
- County Roads
- Roads Other
- ==== Jeep Trail
- - - - Trail
- 🛣️ Federal Highway
- 🛣️ Federal Highway
- ▭ State Highway
- ▭ State
- ▭ Private
- ▭ Township
- ▭ Section
- ▭ Glacier
- ▭ Wilderness Boundary
- ▭ Forest Boundary
- ▭ Drainage Area Boundary
- ▭ Game and Fish Managed Lands
- ▭ Bureau of Land Management
- ▭ Bureau of Reclamation

- 🏕️ Camping Area
- 🚗 Parking Area
- 🚻 Comfort Station
- 🚣 Launch or Landing Area
- 🚶 Trailhead
- 👮 Guard Station


CODE	LAKE NAME	ELEVATION	SURFACE ACRES	SPECIES
100	Big Sheep Mtn.	10,007	6	CT
101	Jim Creek Lake	9,961	4	BK
102	S. Jim Creek Lake	10,155	4	RB

3 New Fork River Drainage


SEE MAP 1 FOR AREA DETAILS

SEE MAP 2 FOR AREA DETAILS

SEE MAP 4 FOR AREA DETAILS

LEGEND

	Federal Highway		Wilderness Boundary		Camping Area
	Federal Highway		Drainage Area Boundary		Parking Area
	State Highway		Game and Fish Managed Lands		Comfort Station
	Highways		Bureau of Land Management		Boat Launch
	County Roads		Bureau of Reclamation		Trailhead
	Roads Other		Bureau of Indian Affairs		Guard Station
	Jeep Trail		State		
	Trail		Private		
	Forest Boundary		Township		
			Section		
			Glacier		

CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
200	Kenny (Lozier)	10,590	14	BK
201	Hidden #3	10,900	26	BK
202	Thompson (Hidden #2)	10,900	31	BK
203	Ruthie Lake (Hidden Lake #7)	11,200	29	BK
204	Lyn's (Hidden #1)	10,720	12	BK
205	Pocahontas	10,650	6	CT
206	Penny	10,390	4	BK
207	Joe's	9,590	5	GD
208	Palmer	10,165	19	BK
209	Dean	10,165	11	BK
210	Round	9,952	22	BK
211	Lost Camp	9,816	12	BK
212	Cliff Lake	10,100	8	BK
213	Rainbow	10,190	8	BK, RB
214	Coyote	9,678	10	GR
215	Trail	9,753	20	GR
216	Section Corner	9,245	56	BK, BR, GR
217	Trapper	9,682	58	CT
218	Little Trapper	9,700	3	CT
219	Snake	7,795	18	BK

4 Pine Creek Drainage


CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
300	Upper No Name	10,620	18	CT
301	Lower No Name	10,590	17	CT
302	Upper Elbow (Slim)	10,810	12	GD
303	Elbow	10,777	80	GD
304	Upper Twin	10,375	4	CT, GD
305	Pass	10,455	11	CT
306	Lower Twin	10,348	11	CT, GD
307	Summit	10,324	37	CT
308	Cutthroat	10,595	23	CT
309	Borum	10,145	35	CT
310	Gottfried	9,880	3	CT, RB
311	Heart	10,014	23	RB
312	Neil Lake	9,717	9	CT, RB
313	Neil Upper	9,730	11	CT, RB
314	Sauerkraut #2	10,193	16	CT
315	Sauerkraut #1	10,150	15	CT
316	B6	10,590	2	BK
317	B5	10,541	18	BK
318	B4	10,440	36	BK
319	B3	10,110	7	BK
320	W3	10,220	30	GD
321	B2	10,250	5	BK, GD
322	B1	9,950	10	BK, GD
323	Prospector	9,470	5	BK
324	Glimpse	9,373	11	BK
325	Upper Triangle	8,995	35	GD
326	Triangle	8,895	55	GD
327	Lone (Secret)	7,790	8	BK
328	Upper Jean	10,799	17	CT
329	Lower Jean	10,651	57	CT
330	Upper Titcomb	10,598	106	GD
331	Lower Titcomb	10,575	106	GD
332	Mistake	10,782	23	GD
333	Pothole	10,510	8	GD
334	Island	10,346	118	CT, GD, RB
335	Lost	9,755	52	BK, RB
336	Gorge	8,870	66	BK, RB
337	Upper Long	7,945	35	BK, CT, RB
338	Long	7,875	126	BK, CT, RB
339	Little Seneca	10,350	11	RB
340	Seneca	10,270	159	BK, RB
341	Nancy	10,499	5	GD
342	Base Camp Lake	10,300	4	GD
343	Hobbs	10,075	20	GD, RB
344	Eklund	10,275	9	RB
345	Barbara	10,210	3	RB

LEGEND

Federal Highway	Wilderness Boundary	Camping Area
Federal Highway	Drainage Area Boundary	Parking Area
State Highway	Game and Fish Managed Lands	Comfort Station
Highways	Bureau of Land Management	Boat Launch
County Roads	Bureau of Reclamation	Trailhead
Roads Other	Bureau of Indian Affairs	Guard Station
Jeep Trail	State	
Trail	Private	
Forest Boundary	Township	
	Section	
	Glacier	

5 Pole Creek Drainage


SEE MAP 4 FOR AREA DETAILS

SEE MAP 6 FOR AREA DETAILS

CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
400	Wall	10,450	105	GD
401	Upper Cooks	10,170	163	BK, LT
402	Lower Cook Lake	10,143	82	BK, LT
403	Nelson	10,820	20	GD
404	Tommy	10,565	20	BK, GD
405	Don	10,220	19	BK, LT
406	East Nelson Lake	10,190	11	BK, LT
407	Peter	10,175	32	BK, LT
408	Spider	9,705	6	BK
409	Pole Creek #9	10,442	13	BK
410	Pole Creek #8	10,450	14	BK
411	Miller Lake	9,940	21	BK
412	Middle Sweeney	9,960	27	GD
413	Lower Sweeney	9,760	18	CT
414	Upper Sweeney	10,140	9	GD
415	Mary's Creek	9,980	6	BK
416	Upper Pole Creek	9,731	57	BK, CT, LT
417	Thousand Island	9,580	70	BK, CT, LT, RB
418	Pole Creek #4	9,705	6	CT
419	"J"	9,180	13	BK
420	Emma	9,053	6	BK, LT
421	Junction	9,048	100	BK, BR, CT, LT, RB
422	Algae Lake	8,720	5	BK, RB
423	Dollar	8,545	14	BK, BR, CT, LT, RB
424	Sturrey	9,155	24	BK, BR, CT, RB
425	Upper Chain	9,840	32	CT
426	Middle Chain	9,830	67	CT
427	Lower Chain	9,820	21	CT
428	Spruce	9,797	98	CT, RB
429	Baldy	10,350	30	CT
430	Bell	10,010	15	CT
431	Barnes	9,747	66	CT
432	Rodney	9,715	12	BK, BR, CT
433	Jacqueline	9,710	12	BK, BR, CT
434	Karen	9,700	17	BR, CT
435	Baldy Creek #1	9,545	5	BK
436	Belford	9,550	28	BK, BR
437	Trophy	9,430	22	BK, BR, CT
438	Southwest Trophy	9,440	13	BK, BR
439	Timico	10,512	81	BK
440	Sequa	9,940	106	BK
441	Leaville	9,950	29	BK
442	Sarah Lea	9,965	11	BK
443	Horseshoe	9,457	100	BK
444	Surprise	8,910	28	GD
445	Fall Creek #10	10,250	7	BK
446	Stomach	10,200	7	BK
447	Fall Creek #9	10,150	16	BK
448	Fall Creek #7	10,060	12	BK
449	George	9,679	16	BK


LEGEND

- Federal Highway
- Federal Highway
- State Highway
- Highways
- County Roads
- Roads Other
- Jeep Trail
- Trail
- Forest Boundary
- Wilderness Boundary
- Drainage Area Boundary
- Game and Fish Managed Lands
- Bureau of Land Management
- Bureau of Indian Affairs
- Bureau of Reclamation
- State
- Private
- Township
- Section
- Glacier
- Camping Area
- Parking Area
- Comfort Station
- Boat Launch
- Trailhead
- Guard Station


6


Boulder Creek Drainage


CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
500	Glacier	10,555	27	CT
501	North Fork #3	10,525	5	CT
502	North Fork #2	10,525	7	CT
503	Barbara	10,322	26	CT
504	Europe Creek #7	10,813	13	CT
505	Europe Creek #6	10,600	24	CT
506	Europe Creek #4	10,542	72	CT
507	Europe Creek #3	10,360	5	CT
508	Long	10,683	55	CT
509	Europe Creek #1	10,120	2	CT
510	Victor	9,834	139	CT
511	August	9,865	6	CT
512	Valley	10,147	17	CT
513	North Fork	9,754	163	CT
514	Winona	9,688	26	CT
515	N. Fork Creek #3	9,570	7	CT
516	Ethel	8,660	27	CT
517	Dugway	8,675	5	RB
518	Norman Lakes	9,386	16	GD
519	Eds	9,025	4	GD
520	Perry	9,382	9	BK
521	Christina	9,255	27	BK
522	Lovatt	9,456	70	BK
523	Coyote	9,515	23	GR
524	Cross	9,550	13	BK, GR
525	Blueberry (Ruff)	8,476	55	BK, CT, GR
526	Prue	10,157	38	CT
527	Upper Pipestone	10,125	9	CT
528	Lower Pipestone	10,125	21	CT
529	Howard	10,013	45	CT
530	Isabella	9,719	51	CT
531	Vera	9,625	8	CT
532	Upper Firehole	9,627	30	CT
533	Middle Firehole	9,618	26	CT
534	Lower Firehole	9,584	23	CT
535	Lost	9,575	2	BK
536	Divide Creek #7	9,325	7	BK, CT, RB
537	Pine Island	9,475	14	CT, RB
538	Howe	10,664	51	BK
539	Hall's	10,602	206	BK
540	Hall's Creek #12	10,625	18	BK
541	Hall Creek #4	9,987	18	BK
542	Hall Creek #2	2,965	10	BK
543	Junction	9,575	79	BK
544	Noel	10,440	85	BK
545	Middle Fork	10,252	257	BK
546	Middle Fork #3	10,100	34	BK
547	Middle Fork #2	10,040	20	BK
548	Sand Point	9,810	32	BK
549	Bob's	9,875	20	BK
550	Rainbow	10,341	76	BK, RB
551	Little Rainbow	10,420	6	BK, RB
552	Sunrise	10,380	28	CT
553	Dream	9,842	63	BK, CT
554	Crescent	9,751	16	BK
555	Jim Harrower	10,828	35	GD
556	Bonneville	10,521	16	BK
557	Raid	9,946	131	BK, LT
558	South Fork	9,937	20	BK
559	Cross	10,087	83	BK, LT

7 East Fork River Drainage

CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
600	Little Divide	9,603	14	BK, CT, RB
601	Divide	9,668	134	BK, CT, RB
602	Toboggan #15	9,526	34	BK
603	Toboggan #3 (Beaver)	9,220	8	BK
604	Jack's	8,980	9	BK, CT
605	Scab	9,515	32	BK
606	Monroe	9,570	20	BK, CT
607	Star	9,497	55	BK
608	War Bonnet	10,180	26	BK, RB
609	Upper Silver	9,967	66	BK
610	Silver	9,928	171	BK
611	Lower Silver	9,891	28	BK
612	Indian	9,834	5	BK
613	Long Gut	9,795	11	BK
614	Silver Creek #1	9,690	20	BK
615	Wolf	9,569	26	BK, RB
616	Cottonwood	9,540	20	RB
617	East Fork #6	10,360	11	BK
618	East Fork #5	10,331	5	BK
619	Pyramid	10,570	55	GD
620	Maes	10,343	26	BK, BR, GD, LT, RB
621	Skull	10,282	12	BK
622	Barren	10,717	21	BR
623	Billy's	10,610	35	BK
624	Shadow	10,338	44	BK
625	Marm's	9,879	33	BK
626	Donald	10,153	25	CT
627	Dad's	9,741	53	BK, CT
628	Fish	10,124	5	BK
629	Mirror	9,833	7	BK
630	Divide	9,980	5	BK
631	Francis	9,512	5	BK, CT
632	Poston	9,350	13	BK
633	Boulter	9,225	31	BK, CT


8 Upper Big Sandy Drainage


SEE MAP 7 FOR AREA DETAILS

SEE MAP 9 FOR AREA DETAILS


LEGEND

	Federal Highway		Drainage Area Boundary		Camping Area
	Federal Highway		Game and Fish Managed Lands		Parking Area
	State Highway		Bureau of Land Management		Comfort Station
	Highways		Bureau of Indian Affairs		Boat Launch
	County Roads		Bureau of Reclamation		Trailhead
	Roads Other		State		Guard Station
	Jeep Trail		Private		
	Trail		Township		
	Forest Boundary		Section		
	Wilderness Boundary		Glacier		

0 1 2 Miles

CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
700	Black Joe #1	10,278	10	CT
701	Black Joe	10,250	76	CT
702	Deep	10,502	62	BK
703	Clear	10,012	44	BK
704	Temple	10,650	82	BK
705	Miller (Little Temple)	10,582	9	BK
706	Rapid	10,281	10	BK
707	North Lake	10,170	8	BK
708	Big Sandy	9,690	57	BK, CT
709	Blue Lake	10,334	10	BK
710	Big Sandy #2	9,650	8	BK
711	Diamond	9,514	9	CT
712	V	9,420	42	RB
713	Meeks	9,303	11	BK

9 Little Sandy Drainage


LEGEND

Federal Highway	Federal Highway	State Highway	Bureau of Reclamation	Wilderness Boundary	Camping Area
Highways	State	County Roads	Private	Drainage Area Boundary	Parking Area
Roads Other	Township	Jeep Trail	Section	Game and Fish Managed Lands	Comfort Station
Trail	Section	Forest Boundary	Bureau of Land Management	Boat Launch	Trailhead
Forest Boundary	Glacier		Bureau of Indian Affairs	Guard Station	

CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
800	Little Sandy	9,479	94	BK, CT

10 Sweetwater River Drainage


LEGEND	
	County Roads
	Federal Highway
	Roads Other
	Jeep Trail
	Trail
	Forest Boundary
	Highways
	Federal Highway
	State Highway
	Wilderness Boundary
	State
	Private
	Drainage Area Boundary
	Game and Fish Managed Lands
	Bureau of Land Management
	Bureau of Indian Affairs
	Bureau of Reclamation
	Township
	Section
	Glacier
	Camping Area
	Parking Area
	Comfort Station
	Boat Launch
	Trailhead
	Guard Station

CODE	LAKE NAME	ELEVATION (ft.)	SURFACE ACRES	SPECIES
900	Scud	9,494	5	BK, CT
901	Mortsyn	9,250	3	BK
902	Needles	9,175	3	BK
903	Blucher	8,692	7	BK, GD


SPECIAL NOTE

In certain areas of the Bridger Wilderness, land use regulation may be in effect for the protection of the Wilderness resource. Visitors using the Wilderness should contact the Pinedale Ranger District for the latest information on regulations, grazing, and other current conditions.

FOR MORE INFORMATION

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

Wyoming Game & Fish Department
Pinedale Regional Office
432 East Mill Street
Pinedale, WY 82941
(307) 367-4353
wgfd.wyo.gov