

Grand Teton Guide

Summer 2014 (June 4 – September 1)

The official newspaper of
Grand Teton National Park
& John D. Rockefeller, Jr.
Memorial Parkway

Photo by D. Lehle

Celebrate the 50th Anniversary of the Wilderness Act

We seek wild country for solitude and renewal in places such as Grand Teton National Park. Join us this summer in celebration of the 50th anniversary of the Wilderness Act that preserves wild places for all of us to enjoy.

Wilderness is land “protected and managed so as to preserve its natural conditions and which generally appears to have been affected primarily by the forces of nature, with the imprint of man’s work substantially unnoticeable.”

A core principle of national parks is to preserve tracts of land in their natural state. In the 1920s, Arthur Carhart, Aldo Leopold, Robert Sterling Yard and others began promoting the idea of a national wilderness preservation system. In 1935 Leopold, Yard, Bob Marshall, Benton MacKaye and others formed the Wilderness Society to promote wilderness protection.

Olaus Murie arrived in Jackson Hole in 1927 as a biologist to study its famous elk herd. He became involved in the Wilderness Society accepting a council seat in 1937 and becoming the director in 1945. This

same year Olaus, along with his wife Margaret “Mardy”, brother Adolph, and his wife Louise, purchased a ranch in what is now Grand Teton National Park. Not wanting to work from Washington, the Murie Ranch became the families’ home base and hosted many meetings of the Wilderness Society.

Olaus and his wife Mardy worked to establish the National Wilderness Preservation System and set aside the land for the Arctic National Wildlife Refuge. The Muries, in collaboration with Howard Zahniser author of the legislation for the Wilderness Act, and others finally saw the act introduced to Congress in 1956, later signed into law on September 3, 1964. Unfortunately, neither Olaus Murie nor Howard Zahniser lived to see this event.

Grand Teton National Park includes land designated as “recommended” or “potential” wilderness for inclusion in the National Wilderness Preservation System. By National Park Service policy, recommended and potential wilderness is managed in the same manner as congressionally designated wilderness.

The wilderness experience is uniquely American. As you visit the park, remember the tireless efforts of those who came before us to preserve these special places.

Managed Wilderness Areas

LIVING WITH WILDLIFE challenges all of us. Whether you visit Grand Teton National Park on vacation or live in the valley of Jackson Hole, encountering wildlife in their own environment is thrilling and potentially dangerous.

Observing and photographing wildlife draws many to this beautiful place; seeking out the smallest calliope hummingbird or the largest grizzly bear. We all share a responsibility to protect ourselves and the park’s animals.

Always maintain a distance of at least 100 yards from bears and wolves, and 25 yards from other wildlife. Never position yourself between an adult and its offspring. Females with young are especially defensive. Let wildlife thrive

undisturbed. If your actions cause an animal to flee, you are too close.

It is illegal to feed wildlife in the park including ground squirrels and birds. Feeding wildlife makes them dependent on people and often results in poor nutrition. Please follow food storage regulations. Allowing bears to obtain human food even once often results in aggressive behavior. The bear becomes a threat to human safety and must be relocated or killed.

Whatever brings you to this special place, remember the spectacular mountains and the diverse wildlife. We hope you will remain connected to here long after you return home.

International Visitors

Des renseignements en Français sont disponibles aux centres des visiteurs dans le parc.

Sie können Informationen auf Deutsch in den Besucherzentren bekommen.

Se puede conseguir información en Español en el Centro del Visitante.

Accessibility information available at visitor centers and on the Grand Teton Web site: www.nps.gov/grte.

Contact Information

Grand Teton National Park Website www.nps.gov/grte
Grand Teton National Park Facebook www.facebook.com/GrandTetonNPS
Grand Teton National Park Tweets twitter.com/GrandTetonNPS
Lost & Found www.nps.gov/grte/planyourvisit/lost-found.htm

EMERGENCY	911
Visitor Information	(307) 739-3300
Weather	(307) 739-3611
Road Construction Hotline	(307) 739-3614
Backcountry & River Information	(307) 739-3602
Climbing Information	(307) 739-3604
Camping Information	(307) 739-3603
TTY/TDD Emergency Calls Only (Park Dispatch)	(307) 739-3301

Contents

Visitor Centers	2
Campgrounds	3
Safety & Weather	4
Bear Aware	5
Green Team & Fire.....	6
Suggested Activities	7-11
Grand Teton Association	11
Road Construction	12
Park Partners	13
Services & Facilities	14
Yellowstone	15
Park Map	16

Publication of the Grand Teton Guide made possible through the generous support of the Grand Teton Association.

National Park Service
U.S. Department of the Interior

Grand Teton Guide

Published By

Grand Teton Association, a not-for-profit organization, dedicated to supporting the interpretive, scientific and educational activities of Grand Teton National Park.

Superintendent

David Vela

Editor/Designer

Ann Mattson
Park Ranger

Park Address

Grand Teton National Park
P.O. Drawer 170
Moose, WY 83012

Phone

(307) 739-3300

Email

grte_info@nps.gov

Web site

www.nps.gov/grte

EXPERIENCE YOUR AMERICA™

The National Park Service cares for the special places saved by the American people so that all may experience our heritage.

GRAND TETON *National Park*

National Park Service Director Horace Albright speaks at the 1929 Grand Teton National Park designation ceremony.

FEW LANDSCAPES IN THE WORLD are as striking and memorable as that of Grand Teton National Park. Rising abruptly from the valley floor, the Tetons offer a testament to the power and complexity of nature. The mountains, valleys, lakes, rivers and skies are home to diverse and abundant plants and animals.

People have been living in the shadow of the Teton Range for more than 11,000 years. The human history of this area is extensive, beginning with prehistoric American Indians, to the early Euro-American explorers, and the more recent frontier

settlers. Today, more than 300 historic structures remain in the park.

This spectacular mountain range and the desire to protect it resulted in the establishment of Grand Teton National Park in 1929. Through the vision and generous philanthropy of John D. Rockefeller, Jr., additional lands were added, creating the present day park in 1950.

Grand Teton National Park is truly a special and unique place. With thoughtful use and careful management, it can remain so for generations to come. As with other sites

in the National Park System, Grand Teton preserves a piece of the natural and cultural heritage of America for the benefit and enjoyment of future generations.

While you are here, take a moment to put your cares aside, stroll through a sagebrush meadow, hike a park trail, sit on a quiet lakeshore, and lose yourself to the power of this place.

We hope you will be refreshed and restored during your visit, and stay connected to this magnificent landscape long after you have returned home.

Entrance Fees

Single Entry Grand Teton - Yellowstone: \$25 - 7 Days

Good for both Grand Teton and Yellowstone national parks: \$25 per vehicle; \$12 per person for single hiker or bicyclist; \$20 per motorcycle.

Interagency Annual Pass: \$80 - Annual

Covers entrance and standard amenity recreation fees on public lands managed by four Department of the Interior agencies—the National Park Service, Fish and Wildlife Service, Bureau of Land Management, and the Bureau of Reclamation, and by the Department of Agriculture's U.S. Forest Service. The interagency pass is good at vehicle-based entry sites for all occupants in a single, non-commercial vehicle.

Military Annual Pass: Free - Annual

For active duty military personnel and dependents with proper identification (CAC Card or DD Form 1173). Includes the same benefits as the Interagency Annual Pass.

Interagency Senior Pass: \$10 - Lifetime

A lifetime pass for U.S. citizens 62 or older, offering entrance to all areas covered under the Interagency Annual Pass, non-transferable.

Interagency Access Pass: Free

A lifetime pass for citizens with permanent disabilities, offering entrance to all areas covered under the Interagency Annual Pass, non-transferable.

Annual Grand Teton - Yellowstone Pass: \$50.00 - Annual

Allows entrance to Grand Teton and Yellowstone national parks for 12 months from date of purchase; non-transferable.

Commercial Tour Fee: \$variable - 7 Days

Good for both Grand Teton and Yellowstone national parks; non-transferable. Fee is based on the carrying capacity of the vehicle (driver not included). 1-6 carrying capacity: \$25 plus \$12 per person; 7-15 carrying capacity: \$125; 16-25 carrying capacity: \$200; 26 or more carrying capacity: \$300.

Visitor Centers

Craig Thomas Discovery & Visitor Center

Located in Moose, 1/2 mile west of Moose Junction.

Open Daily. (307) 739-3399

May 1-June 3	8 am to 5 pm
June 4-Sept. 21	8 am to 7 pm
Sept. 22-Oct. 31	8 am to 5 pm

Jenny Lake Visitor Center

Located 8 miles north of Moose Junction on the Teton Park Road.

Open Daily. (307) 739-3392

May 16-June 3	8 am to 5 pm
June 4-Sept. 1	8 am to 7 pm
Sept. 2-Sept. 23	8 am to 5 pm

Jenny Lake Ranger Station

Located 8 miles north of Moose Junction on the Teton Park Road.

Open Daily. (307) 739-3343

June 7-Sept. 7	8 am to 5 pm
----------------	--------------

Colter Bay Visitor Center

Located 1 mile west of Colter Bay Junction off Highway 89/191/287.

Open Daily. (307) 739-3594

May 10-June 3	8 am to 5 pm
June 4-Sept. 1	8 am to 7 pm
Sept. 2-Oct. 13	8 am to 5 pm

Flagg Ranch Information Station

Located 16 miles north of Colter Bay Junction on Highway 89/191/287.

Open Daily, may be closed for lunch. (307) 543-2372

June 2-Sept. 1	9 am to 3:30 pm
----------------	-----------------

Laurance S. Rockefeller Preserve Center

Located 4 miles south of Moose on the Moose-Wilson Road. Open Daily. (307) 739-3654

May 31-Sept. 21	9 am to 5 pm
-----------------	--------------

Jackson Hole/Greater Yellowstone Visitor Center

Located in Jackson at 532 N. Cache, visitor information for the greater Jackson Hole area. Open Daily.

Go Digital

WIRELESS INTERNET

Free wireless internet access is available for the public at the Craig Thomas Discovery and Visitor Center in Moose.

GRAND TETON iPHONE APP

The official app for Grand Teton National Park, produced for the Grand Teton Association, includes the essential information you need to plan your trip: tetonapp.com.

TravelStorysGPS iPHONE APP

This free app from the Grand Teton National Park Foundation shares engaging audio stories about the history, geology, animals and activities in the park. Follow the Teton Park Road from Moose to Jackson Lake Lodge and learn about this magnificent park: www.gtnpf.org/TravelStorysGPS.php.

Moving Forward

MOOSE-WILSON CORRIDOR

Grand Teton National Park is planning for the future of the Moose-Wilson corridor. This 10,300 acre corridor is in the park's southwest corner and features a remarkable variety of natural communities, cultural and wilderness resources.

The Moose-Wilson Road runs through the corridor and is the primary access to several park destinations, including Death Canyon and Granite Canyon trailheads, Laurance S. Rockefeller Preserve, White Grass Ranch and Murie Ranch historic districts. The corridor also provides wildlife viewing opportunities for variety of species.

Developing a comprehensive management plan for the Moose-Wilson corridor is critical to ensure the protection of key resources, values, and your experience. This summer the park will conduct visitor surveys within the corridor to determine perceptions of issues, problems and desired experience. Follow the planning process by visiting: parkplanning.nps.gov/MooseWilson, or discover the corridor through an interactive eXperience online field trip by visiting: www.nps.gov/features/grte/moosewilson/eTour.html.

eXperience Moose-Wilson

Discover the Moose-Wilson Corridor and learn about some of the issues through an interactive field trip. Visit: www.nps.gov/features/grte/moosewilson/eTour.html

Write on our Wall

Like us on Facebook to get park updates, or share photos and your thoughts with our friends: www.facebook.com/GrandTetonNPS.

Follow us on Twitter: twitter.com/GrandTetonNPS.

Craig Thomas Discovery & Visitor Center

Grand Teton National Park invites you to enjoy the Craig Thomas Discovery and Visitor Center Auditorium. This facility serves as a launching point to the park through the interpretive film "Life on the Edge." Grand Teton National Park Foundation donors funded this 3,600-square-foot, 154-seat auditorium, featuring recycled, sustainable, and energy-efficient materials. The auditorium is fully accessible and equipped for the hearing impaired. Please ask at the visitor center for details.

Explore the visitor center. Everyone will love the engaging exhibits about the people, wild communities and preservation of this place. Discover wildlife hidden throughout. See how mountaineering has evolved in the Teton Range and place climbing protection gear on an interactive rock wall display. Enjoy a breath-taking view of the Teton Range from the lobby, and a bird's eye view of the park by walking along the video river.

Campgrounds

All five park campgrounds and two RV parks are operated by park concessioners.

CAMPGROUNDS

Campground fees are \$22-23 per night per site and \$11-11.50 for Senior/Access cardholders. Jenny Lake and Colter Bay have walk-in sites available. All campgrounds provide modern comfort stations, but do not include utility hookups. (Colter Bay RV Park and Headwaters Campground & RV Sites do have hookups.)

The maximum length of stay is seven days per person at Jenny Lake and 14 days at all other campgrounds—no more than 30 days in the park per year (14 days

at Jenny Lake). The campgrounds operate on a first-come, first-served basis, advance reservations are not accepted. Reservations are accepted for group camping and the RV parks.

For campground status, contact entrance stations or visitor centers. Additional camping facilities are available in nearby national forests and other adjacent areas. Camping is not permitted within the park along roadsides, in overlooks or in parking areas. Doubling up in campsites is not permitted and there are no overflow facilities.

Grassy Lake Road campsites will require a \$2 permit beginning this summer. Permits are available after

June 1 at the Colter Bay permits office or Craig Thomas Discovery and Visitor Center in Moose.

GROUP CAMPING

Advanced reservations are required for group camping at Colter Bay and Gros Ventre campgrounds. The sites range in capacity from 10 to 100 people. Call the Grand Teton Lodge Company at (800) 628-9988 or (307) 543-3100 for reservations.

PUBLIC SHOWERS

The only public shower facility in the park is located at the Colter Bay Village Laundromat.

RECYCLING CENTERS

Park concessioners Grand Teton Lodge Company and Signal Mountain Lodge along with Grand Teton National Park collectively recycle more than 215 tons of material annually. When you stay in a park campground, please use the recycling containers to help keep Grand Teton National Park clean and pleasant for other campers and conserve resources.

REDUCE YOUR USE OF DISPOSABLE PLASTIC BOTTLES

Park concessioners have joined Grand Teton National Park to reduce the sale and use of disposable plastic bottles by selling reusable containers. Save money, energy and reduce waste by refilling your water bottle.

Colter Bay Campground*

350 individual, 9 walk-in, 11 group
Open: May 22 to Sept. 21
\$23 per night, (800) 628-9988
Filling Time: evening

Colter Bay Tent Cabins

66 tent cabin sites
Open: May 30 to Sept. 1
\$59 per night, (800) 628-9988
Filling Time: call for information

Colter Bay RV Park

112 RV sites
Open: May 22 to Sept. 28
\$65 (\$54 Senior/Access) per night
(800) 628-9988
Filling Time: call for information

Gros Ventre Campground*

350 individual sites, 5 group
Open: May 2 to Oct. 3
\$23 per night, (800) 628-9988
Filling Time: rarely fills

Headwaters Campground & RV Sites at Flagg Ranch

175 individual sites
Open: June 1 to Sept. 30
\$64 RVs, \$35 tents. (800) 443-2311
Filling Time: call for information

Jenny Lake Campground (tents only)

49 individual sites, 10 walk-in sites
Open: May 16 to Sept. 28
\$23 per night, \$8 per person for hiker/biker campers without vehicles, (800) 628-9988
Filling Time: 9 am

Lizard Creek Campground

60 individual sites
Open: June 13 to Sept. 1
\$22 per night
Hiker/biker \$5 per person for campers without vehicles
(800) 672-6012
Filling Time: evening
30 foot vehicle max

Signal Mountain Campground*

81 individual sites, including:

- 56 no hookups, \$22
- 24 electric hookup sites, \$45 (\$34 Seniors/Access)
- Hiker/biker \$5 per person for campers without vehicles

Open: May 9 to Oct. 19
(800) 672-6012
Filling Time: noon or earlier
30 foot vehicle max

* dump station available

Safety & Regulations

FIREARMS

Wyoming state regulations apply. Carrying or possessing firearms is prohibited in buildings where notice is posted. Firearms may not be discharged in a national park, except by permitted individuals during legal hunting seasons.

FIREWORKS

Fireworks and other pyrotechnic devices are prohibited at all times in the park.

CAMPFIRES

Campfires are allowed at designated campgrounds and picnic areas within metal fire grates, unless fire restrictions are in effect. A permit may be obtained for campfires below the high water line of Jackson Lake at the Colter Bay Visitor Center. Campfires are prohibited in all other areas.

PLANTS & ANIMALS

All plants and animals are protected within the park and parkway. Leave all items in their natural setting for others to enjoy. Picking wildflowers is prohibited. Maintain a distance of at least 100 yards from bears and wolves and 25 yards from all other wildlife. Large animals are quick, powerful, unpredictable and may injure you. Take special care to avoid encounters with wildlife and to help maintain their natural fear of humans. Small animals may carry diseases and should never be touched or fed. A natural diet ensures their survival.

PETS

Pets must be restrained on a leash (6 feet or less) at all times and must stay within 30 feet of roadways. Pets are not allowed in visitor centers, on ranger-led activities, on the multi-use pathway, park trails or in the backcountry. Pets are ONLY allowed in boats on Jackson Lake—no other waterways. Kennels are available in the area. Properly dispose of pet feces. Ask at a visitor center where to exercise your pet.

BIKING

Bicycles are permitted on public roadways, the multi-use pathway and on the Colter Bay Marina breakwater. Ride single-file on the right side of the road and wear

a helmet. Riding bicycles or other wheeled vehicles in the backcountry is prohibited.

Roadway shoulders are narrow—use caution.

MULTI-USE PATHWAY

Only NON-MOTORIZED METHODS of transportation are permitted on the multi-use pathway. Persons with physical disabilities may use electric and battery operated transportation. The multi-use pathway is closed from dusk to dawn for wildlife and public safety. **PETS ARE NOT PERMITTED.** Guide dogs—used for the sole purpose of aiding a person with physical disability—may travel on the pathway.

AQUATIC INVASIVE SPECIES

Help protect park waterways and native fish from the spread of exotic species. Inspect, clean and dry all equipment including boats, boots and waders before entering a new body of water. Never empty containers of bait, fish, plants or animals into park waters. Wyoming state law requires boaters to purchase an Aquatic Invasive Species (AIS) sticker and have vessels inspected prior to launch. See “Boat Permit” section for fee information.

PERSONAL FLOTATION DEVICES

All vessels must carry a USCG approved personal flotation device (PFD) of the appropriate size for each person on board. PFDs must be accessible and in good working condition. PFDs should be worn while boating. All passengers under 13 years of age must wear a PFD whenever a vessel is underway or be within an enclosed cabin.

BOATING

Motorboats are permitted on Jenny (10 horsepower maximum) and Jackson lakes. Human-powered vessels are permitted on Jackson, Jenny, Phelps, Emma Matilda, Two Ocean, Taggart, Bradley, Bearpaw, Leigh and String lakes. Sailboats, water skis and windsurfers are allowed only on Jackson Lake. Jet skis are prohibited in the park.

REQUIRED BOAT PERMITS

- Park permit—motorized craft \$20 for 7 days or \$40 annual; non-motorized craft \$10 for 7 days or \$20 annual. Purchase permits at Craig Thomas (Moose), Jenny Lake or Colter Bay visitor centers. Boat

permits will no longer have reciprocity with Yellowstone National Park.

- Wyoming AIS sticker—motorized craft WY resident \$10, non-resident \$30; non-motorized craft WY resident \$5, non-resident \$15. Purchase at Snake River Anglers (Dornans) and Colter Bay Marina.

FLOATING THE SNAKE RIVER

Only human-powered rafts, canoes, dories and kayaks are allowed on the Snake River within the park and parkway. A permit is required for non-motorized vessels, see “Boat Permits” section above. The Snake River has constantly shifting channels and logjams that may present risks for boaters. Read the launch site bulletin boards for current river conditions and use caution. Accidents are common. **For information on Snake River flows visit: waterdata.usgs.gov/wy/nwis/current/?type=flow.**

FISHING

A Wyoming fishing license is required to fish in the park and parkway and may be purchased at Signal Mountain Lodge front desk, Colter Bay Marina, Colter Bay Village Store, Snake River Anglers at Dornans and the Headwaters Lodge. For more information pick up a Fishing Brochure. Fishing in Yellowstone National Park requires a separate permit.

JACKSON LAKE

Low water level may impact services at marinas. Contact visitor centers for more information. Low water levels will increase the risk of boats striking submerged objects that are normally submerged.

SWIMMING

Swimming is permitted in all lakes. There is a designated swimming beach at Colter Bay with picnic facilities; however, there are no lifeguards. The Snake River is a swift, cold river presenting numerous dangers; swimming is not recommended.

HOT SPRINGS

Soaking in pools where thermal waters originate is prohibited to protect resources. Soaking in adjacent run-off pools or streams is allowed, provided they do not contain an originating water source. These waters may harbor organisms that cause a fatal meningitis infection or other diseases.

HIKING

Hikers are reminded to stay on trails. Short-cutting is prohibited and damages fragile vegetation promoting erosion. Know your limitations. For your safety, leave your itinerary with friends or family. Solo travel is not advised. Permits are not required for day hikes. Trailhead parking areas fill in July and August. During early summer, trails may be snow-covered and require an ice axe for safe travel. Visitor centers sell topographic maps and trail guides.

BACKPACKING

Obtain a backcountry permit for all overnight trips in the park or parkway at the Craig Thomas Discovery or Colter Bay visitor centers and the Jenny Lake Ranger Station. One-third of backcountry campsites may be reserved in advance between early January and May 15; a \$35 fee is charged for each reservation. The fee for a walk-in permit is \$25. **Park approved bear-resistant food storage canisters are required.** Check out a canister for free for use in the park when securing your permit.

CLIMBING

Experience and good judgment are essential for safe climbing and mountain travel. The Jenny Lake Ranger Station is staffed from early June to early September by climbing rangers who can provide up-to-date weather and route conditions. Also check: www.tetonclimbing.blogspot.com. Registration is not required for day climbs. Backcountry permits are required for all overnight climbs. The park DOES NOT check to see that you get safely out of the backcountry. For your safety, leave your itinerary with friends or family. Solo travel is not advised.

Teton Weather

From June through August the average daily temperature in the valley is 77°F, but high elevation hiking trails are not snow-free until mid-July. Nighttime temperatures can drop to the lower 40s.

Dress in layers when recreating and prepare for changing weather conditions. Afternoon thunderstorms occur frequently during the summer. Since 1999, there have been 30 injuries and two fatalities in the park due to lightning. Avoid mountain tops, ridges and open areas.

NOAA weather forecasts are available at www.weather.gov/riverton, on NOAA Weather Radio at 162.525 MHz, or by calling the National Weather Service at 1-800-211-1448.

Weather

Moose, WY 1958 - 2013

Month	Average High Temp	Average Low Temp	Average Precipitation	Average Snowfall	Number Thunderstorms
January	26.1 °F	0.9 °F	2.6 in.	43 in.	0
February	31.0 °F	3.2 °F	1.9 in.	29 in.	0
March	39.4 °F	12.1 °F	1.6 in.	20 in.	0
April	49.3 °F	22.3 °F	1.5 in.	10 in.	1
May	60.9 °F	30.8 °F	2.0 in.	2 in.	5
June	70.7 °F	37.3 °F	1.7 in.	0 in.	11
July	80.6 °F	41.6 °F	1.2 in.	0 in.	14
August	79.2 °F	39.7 °F	1.3 in.	0 in.	12
September	69.3 °F	32.1 °F	1.4 in.	1 in.	2
October	55.7 °F	23.2 °F	1.4 in.	5 in.	0
November	38.3 °F	13.6 °F	2.1 in.	23 in.	0
December	26.5 °F	1.8 °F	2.6 in.	40 in.	0

When Thunder Roars, Go Indoors!

Follow these guidelines to avoid lightning-related injuries.

- Afternoon storms are common in summer, get to a safe place before storms hit.
- Avoid mountain tops, ridges, open areas and lone trees; forested areas with trees of similar height are safer.
- Do not stand on tree roots.
- If boating, get off the water.
- The National Oceanic and Atmospheric Administration (NOAA) provides a variety of material and links through their website at: www.lightningsafety.noaa.gov/outdoors.htm. This site contains critical lightning safety and medical information.

Be Bear Aware!

A sow grizzly bear and her three cubs cross a park road. Drive with caution throughout the park and watch for wildlife along the roadways for your safety and theirs. Photograph by Gary Pollock.

GRIZZLY AND BLACK BEARS can be anywhere in the park at any time. Odors attract bears into campgrounds and picnic areas. Regulations require that all food, garbage, toiletries, pet food, coolers and food containers (empty or full), and cookware (clean or dirty) be stored in a hard-sided vehicle with the windows rolled up or bear-resistant food locker when not in immediate use, day or night. Failure to follow regulations is a violation of federal law and may result in a citation.

- Never leave your backpack unattended!
- Never allow a bear to get human food.
- If approached by a bear while eating, put food away and retreat to a safe distance.

Keep a Clean Camp

Improperly stored or unattended food will be confiscated and you could be fined.

- Treat odorous products such as soap, toothpaste, fuel products, suntan lotion, and bug repellent in the same manner as food.
- Never store food, garbage or toiletries in tents.
- Place all trash in bear-resistant garbage dumpsters.
- Immediately report careless campers and all bear sightings to the campground kiosk or nearest ranger.
- Bears that receive human food often become aggressive and must be killed.

Make Noise in Bear Country

Grizzly and black bears live in the park and parkway. Bears will usually move out of the way if they hear people approaching, so make noise. Don't surprise bears! Calling out and clapping your hands at regular intervals are the best ways to make your presence known. Bear bells are not sufficient. Be particularly careful when vegetation or terrain

limits line of sight. The use of portable audio devices is strongly discouraged.

Hike in Groups

If possible, hike in groups of three or more people. Typically, larger groups of people make more noise and appear more formidable to bears. Keep your group together and make sure your children are close at all times. Avoid hiking when bears are more active; early in the morning, late in the day or when it is dark. Trail running is strongly discouraged; you may startle a bear.

Never Approach a Bear

All bears are wild and dangerous. Each bear will react differently and their behavior cannot be predicted.

If You Encounter a Bear

Do not run! Bears can easily outrun you. Running may cause an otherwise non-aggressive bear to attack.

- If the bear is unaware of you, or if the bear is aware of you but has not acted aggressively, slowly back away.
- Do not drop your pack! This teaches bears how to obtain human food and often results in the death of a bear.
- Do not climb trees. All black bears, all grizzly cubs and some adult grizzlies can climb trees.

If a Bear Approaches or Charges You

Do not run! Most bear attacks result from surprise encounters when the bear is defending their young or a food source, such as a carcass. Some bears will bluff their way

out of a threatening situation by charging, then veering off or stopping abruptly. Bear experts generally recommend standing still until the bear stops and then slowly backing away.

If you are attacked, lie on the ground completely flat on your stomach. Spread your legs slightly and clasp your hands over the back of your neck. Do not move until you are certain the bear has left.

In rare cases, bears have attacked at night or after stalking people. These types of attacks may mean the bear views you as prey. If you are attacked at night or if you feel you have been stalked and attacked as prey, fight back. Do whatever it takes to let the bear know you are not easy prey.

If You Carry Bear Spray

- Bear spray has been shown to be extremely effective in deterring bear attacks.
- Use only bear spray. Personal self-defense pepper spray is not effective.
- Keep the canister immediately available, not in your pack.
- Follow the manufacturer's instructions, know how to use the spray, and be aware of its limitations, including the expiration date.
- Bear spray is not a repellent! Do not spray it on people, tents or backpacks.
- Under no circumstances should bear spray serve as a substitute for standard safety precautions in bear country.

Park visitor centers can demonstrate proper use of bear spray and recycle it. Come visit for more information.

WHAT KIND OF BEAR DID YOU SEE? Both grizzly bears and black bears live in the park and parkway. Color is misleading – both species can vary from blonde to black.

Black Bear

- Color ranges from blonde to black
- No distinctive shoulder hump
- Face profile is straight from nose to tip of ears
- Ears are tall and pointed
- Front claws are short and curved (1-2" long)

Grizzly Bear

- Color ranges from blonde to black
- Distinctive shoulder hump
- Face profile appears dished in
- Ears are short and rounded
- Front claws are long and less curved (2-4" long)

Ride the shuttle to the Park

Alltrans, Inc. operates a daily shuttle service from the town of Jackson to Grand Teton National Park. Note: schedule may vary due to construction. Please contact Alltrans for the most current schedule.

Cost to ride the shuttle is \$14 per person, per day for an unlimited number of rides (park entrance fees not included). Riders may get on and off the shuttle at any stop. Drivers accept payment by cash, Visa, or MasterCard.

Season passes are also available; price depends on month purchased. For more information, call Alltrans, Inc. 1-800-443-6133 or 1-307-733-3135, or visit their website, www.alltransparkshuttle.com.

NORTH BOUND		DEPARTURE TIMES				
Home Ranch Parking Lot		7:30 am	10:15 am	12:30 pm	3:00 pm	7:00 pm
Jackson Hole Greater Yellowstone Visitor Center		7:35 am	10:20 am	12:35 pm	3:05 pm	7:05 pm
National Museum of Wildlife Art (by request)		not open	10:25 am	12:40 pm	3:10 pm	not open
Moose (Craig Thomas Discovery & Visitor Center)		7:55 am	10:45 am	1:00 pm	3:30 pm	7:25 pm
Jenny Lake Visitor Center		8:15 am	11:05 am	1:20 pm	3:50 pm	7:45 pm
Jenny Lake Lodge		8:25 am	11:15 am	1:30 pm	4:00 pm	7:55 pm
Signal Mountain Lodge		8:45 am	11:35 am	1:50 pm	4:20 pm	8:15 pm
Jackson Lake Lodge		8:55 am	11:45 am	2:00 pm	4:30 pm	8:25 pm
Colter Bay Visitor Center		9:10 am	12:00 pm	2:15 pm	4:45 pm	8:40 pm
Flagg Ranch (Headwaters Lodge)		9:40 am			5:15 pm	
SOUTH BOUND		DEPARTURE TIMES				
Flagg Ranch (Headwaters Lodge)		7:45 am	10:00 am			5:30 pm
Colter Bay Visitor Center		8:15 am	10:30 am	12:15 pm	2:30 pm	6:00 pm
Jackson Lake Lodge		8:30 am	10:45 am	12:30 pm	2:45 pm	6:15 pm
Signal Mountain Lodge		8:40 am	10:55 am	12:40 pm	2:55 pm	6:25 pm
Jenny Lake Lodge		9:00 am	11:15 am	1:00 pm	3:15 pm	6:45 pm
Jenny Lake Visitor Center		9:10 am	11:25 am	1:10 pm	3:25 pm	6:55 pm
Moose (Craig Thomas Discovery & Visitor Center)		9:30 am	11:45 am	1:30 pm	3:45 pm	7:15 pm
National Museum of Wildlife Art (by request only)		9:50 am	12:05 pm	1:50 pm	4:05 pm	not open
Jackson Hole Greater Yellowstone Visitor Center		9:55 am	12:10 pm	1:55 pm	4:10 pm	7:35 pm
Home Ranch Parking Lot		10:00 am	12:15 pm	2:00 pm	4:15 pm	7:40 pm

Fire's Role in the Park

Fire has been a part of the Greater Yellowstone Ecosystem for thousands of years. Its presence is important for wildlife habitat, nutrient cycling, plant diversity and overall landscape health. Burned areas provide an opportunity for the forest to regenerate, which is evident in the plants, trees and wildlife present.

HOW WE MANAGE FIRES

Fire managers are guided by comprehensive plans. Sometimes crews monitor fires closely but take minimal action so a fire can take its natural course. This

allows fire-adapted plants to re-sprout from roots or opens cones for seed dispersal. Fire opens areas so native plants can re-establish. When appropriate, firefighters suppress all or portions of a fire to reduce risk to life and property.

Occasionally firefighters apply fire to the landscape to help maintain a healthy and safe forest. These planned ignitions create a mosaic of diverse habitats.

YOUR ROLE IN FIRE PREVENTION

Summer is fire season in the park, which means you may see smoke. Do your part to prevent human-caused fires by following basic fire safety rules.

- Build campfires only in designated areas, closely monitor them and make sure they are properly extinguished. Make sure fire remains are cool to the touch before leaving the campsite. Campfires may be banned during times of high fire danger.
- Smoke safely. Grind out smoking materials, then dispose of them in the proper receptacle. While in vehicles, smokers should use ashtrays.
- Fireworks or other pyrotechnic devices are prohibited at all times in the park.

Report any fires immediately by calling Teton Interagency Fire Dispatch Center at (307) 739-3630 or telling a park employee. For local fire information or seasonal fire job postings, visit: www.tetonfires.com. Follow us on Twitter: twitter.com/GrandTetonNPS

Drink Water from Refilling Stations

• 6,500 FEET

The average elevation of Grand Teton National Park's valley floor. At high elevation, your body loses water twice as fast as at sea level.

• SINGLE-USE PLASTIC BOTTLES

Of the 5,000 single-use plastic bottles entering the waste stream every day in Jackson Hole, only 60 percent are recycled. Every year, people spend over \$100 billion on bottled water world-wide. Using refillable bottles will save you money.

• 100% PURE

The park has retrofitted many of its drinking fountains to be quick and easy water bottle filling stations. The water from these filling stations is tested regularly and is some of the purest water in the country.

• CONVENIENCE

Filling up your reusable water bottle is easier than purchasing a bottle of water. Water bottle filling stations are found at many park visitor centers and destinations.

• COMMITMENT

The National Park Service and its partners are committed to preserve and protect Grand Teton National Park for you and for future generations. With three million visitors every year, we need your help! By providing a wide range of reusable water bottles for purchase—including a low-cost, BPA free, recyclable plastic bottle with the “reduce, reuse, refill” logo—and water bottle filling stations, we can help reduce our waste stream.

By Grand Teton National Park Green Team

Where to Look for Wildlife

ALL ANIMALS REQUIRE FOOD, WATER AND SHELTER. Each species also has particular living space or habitat requirements. To learn more about wildlife habitats and behavior, attend ranger-led activities. While observing wildlife, please park in designated turnouts, not on the roadway.

OXBOW BEND

One mile east of Jackson Lake Junction. Slow-moving water provides habitat for fish such as suckers and trout that become food for river otters, ospreys, bald eagles, American white pelicans and common mergansers. Look for beavers and muskrats swimming past. Moose browse on abundant willows at the water's edge. Elk occasionally graze in open aspen groves to the east, while grizzly bears occasionally look for prey.

WILLOW FLATS

North of the Jackson Lake Dam moose browse on willow shrubs. At dawn and dusk, elk graze on grasses growing among willows. Predators such as wolves and grizzly bears pursue elk calves in early summer. Beavers create ponds by damming streams that also harbor muskrats and waterfowl.

Always maintain a distance of at least 100 yards from wolves and bears and 25 yards from all other wildlife. Do not feed or harass wildlife of any kind.

ELK RANCH FLATS

Stop at the Elk Ranch turnout on highway 26/89/191 just north of Cunningham Cabin. Here you may see pronghorn, bison, elk and even domestic animals using a grazing permit. The open grasses here attract a variety of animals.

SNAKE RIVER

Jackson Lake Dam south to Moose. Elk and bison graze in grassy meadows along the river. Bison also eat grasses on the sagebrush benches above the river. Bald eagles, ospreys and great blue herons build large stick nests within sight of the river. Beavers and moose eat willows lining the waterway.

BLACKTAIL PONDS

Half-mile north of Moose on Highway 26/89/191. Old beaver ponds have filled with sediment and now support grassy meadows where elk graze during the cooler parts of the day. Several species of ducks feed in the side channels of the Snake River while moose browse on willows.

TIMBERED ISLAND

A forested ridge southeast of Jenny Lake. Small bands of pronghorn, the fastest North American land mammal, forage on nearby sagebrush throughout the day. Elk leave the shade of Timbered Island at dawn and dusk to eat grasses growing among the surrounding sagebrush.

ANTELOPE FLATS & MORMON ROW

East of Highway 26/89/191, one mile north of Moose Junction. Bison and pronghorn may be seen grazing. Watch for coyotes, Northern harriers and American kestrels hunting mice, Uinta ground squirrels and grasshoppers. Sage grouse, sage thrashers and sparrows also frequent the area.

Working in the Park

HAVE YOU EVER THOUGHT ABOUT SPENDING A SUMMER WORKING IN A NATIONAL PARK? Summer seasonal positions are recruited during the winter months. A wide variety of positions provide unique challenges, and many rewards. Imagine yourself fighting wild fires, maintaining backcountry trails, patrolling the Snake River in a boat, providing guided ranger hikes or assisting a park biologist with wolf research.

To view and apply for vacancies for all federal jobs visit www.usajobs.gov.

For a list of available jobs in the Department of Interior, including the National Park Service go to www.doi.gov/public/findajob.cfm. Positions posted for Grand Teton National Park can be found under jobs listed in Moose or Moran, Wyoming. You can also learn about vacancies at www.nps.gov/grte/supportyourpark/employ.htm. For jobs in fire management, log on to www.tetonfires.com and click on the Employment link. Go to www.nps.gov/grte/supportyourpark/upload/OF510-fedres.pdf to learn how to apply for federal jobs.

Visit Moose

Program schedules may change at any time

Moose is located 12 miles north of Jackson, Wyoming. Please see the park map on page 16 to help you plan your trip to Moose. Enjoy a variety of trails, activities, scenic drives and ranger programs as well as historic districts and iconic views of the Teton Range.

Visitor Areas

CRAIG THOMAS DISCOVERY & VISITOR CENTER

Visit the Discovery Center for trip planning, weather, permits and camping information. Experience the video rivers, view a film or listen to a special guest speak in the new auditorium. Shop at the Grand Teton Association bookstore for gifts, educational books and postcards. The visitor center is open daily June 4-September 21 from 8 am to 7 pm. Details on page 2.

MENORS FERRY HISTORIC DISTRICT

Take a self-guided tour around the historic

district and learn about Jackson Hole history through pictorial displays at the Maud Noble Cabin. Visit the General Store (open May 24-Sept. 30 daily, 9 am-4:30 pm) and purchase turn-of-the-century-themed goods. Join a ranger for a guided walk at 2:30 pm to learn more, see program schedule below. Ride the ferry daily from 10 am to 2 pm as river conditions permit.

THE MURIE RANCH

Learn about the Murie family wilderness conservation legacy by taking this self-guided one mile roundtrip walk. Ask a

ranger for directions to access the ranch and view historic buildings where landmark wilderness legislation was drafted.

MORMON ROW

Take a self-guided tour around the remaining buildings of this once vibrant community. Pick up a brochure near the "Pink House." Originally called Grovont, "Mormon Row" was a community of homesteads, a church, school and swimming hole. Members of The Church of Jesus Christ of Latter-Day Saints settled this area around the turn of the last century.

Activities

HIKING

Great hiking opportunities abound in the Moose area. Ask at a visitor center for trail suggestions. Weather may change abruptly, afternoon thunderstorms are common, bring extra clothing and plenty of water. Dehydration can lead to serious illness, and has been the cause for many rescues in the park. Bring your own water or treat stream or river water before drinking.

TAGGART LAKE TRAILHEAD

Drive 3.5 miles northwest of Moose Junction to enjoy a spectacular view of the Teton

Range. Enjoy a 3-mile roundtrip hike to Taggart Lake or detour for a longer hike with great views of Bradley Lake and Garnet Canyon. A vault toilet, trailhead information and brochures are available.

DEATH CANYON TRAILHEAD

Drive three miles south of Moose on the Moose-Wilson Road (closed to trailers or motorhomes) to the Death Canyon Road. High clearance vehicles are recommended for this rough road. Access Death Canyon and Phelps Lake. For a great family hike, walk to the Phelps Lake overlook (2.0 miles

roundtrip, 430-foot elevation change). Look for marmots, black bear and moose. Carry bear spray and know how to use it.

MULTI-USE PATHWAY

Bike, walk, skateboard or rollerblade on the multi-use pathway. Access the pathway from Moose or Taggart Lake Trailhead. The pathway extends from Jackson to South Jenny Lake. Bike rentals are available at Dornans near Moose or in Jackson or Teton Village. Special regulations apply, see page 4 for more information.

Moose Ranger Programs

= accessible programs

Event	Description	Meeting Place	Date/Time Duration	Sun	Mon	Tues	Wed	Thu	Fri	Sat
Taggart Lake Hike	Hike with a ranger along the scenic trail to Taggart Lake, where a variety of stories unfold. Topics may include geology, fire ecology, wildflowers, history or wildlife. Bring water, binoculars, camera, sunscreen, and rain gear. ROUNDTrip DISTANCE: 3 miles (1.5 miles guided). DIFFICULTY: Moderate.	Taggart Lake Trailhead	June 4-Sept. 1 9 am 2 hours	■	■	■	■	■	■	■
Map Chat	From park's geologic story to learning about the variety of wildlife that call this park home, this program will give you insight into the stories behind the scenery.	Craig Thomas Discovery & VC relief map	June 4-Sept. 1 10:30 am 30 minutes	■	■	■	■	■	■	■
Nature in a Nutshell	Explore Grand Teton's diverse natural world during a quick 20 minute talk. Topics are the ranger's choice.	Craig Thomas Discovery & VC courtyard	June 6-Aug. 31 1 pm 20 minutes	■		■			■	
Bear Safety	Discover techniques that will help you stay safe while traveling and camping in bear country. Includes instruction in the use of bear pepper spray. DIFFICULTY: Easy.	Craig Thomas Discovery & VC courtyard	June 5-Sept. 1 1 pm 20 minutes		■			■		
Voices for Wilderness	Celebrate the 50th anniversary of the Wilderness Act and contribute to the conversation with a walk to the Murie Ranch, the homestead that inspired one of America's greatest conservation achievements. ROUNDTrip DISTANCE: 1.5 miles. DIFFICULTY: Easy.	Craig Thomas Discovery & VC flagpole	June 4-Aug. 30 1 pm 1.5 hours				■			■
A Walk into the Past	Discover the story of Menors Ferry Historic District and learn how early settlers crossed the Snake River on a cable ferry. ROUNDTrip DISTANCE: less than a mile. DIFFICULTY: Easy.	Menors General Store	June 4-Sept. 1 2:30 pm 45 minutes	■	■	■	■	■	■	■

LET'S MOVE OUTSIDE encourages kids, families and all park visitors to engage in outdoor activity that gets hearts pumping and bodies moving. As part of

First Lady Michelle Obama's national Let's Move campaign to end childhood obesity within a generation, the program is now underway in national parks all over the country. Look for Let's Move Outside ranger programs in Grand Teton this summer provide ways for everyone to have fun and get healthy!

EXPLORE THE MURIE RANCH

Join Murie Center staff to help celebrate the 50th anniversary of the Wilderness Act. Enjoy a 30-minute tour through Mardy and Olaus' cabin and the Homestead Cabin Monday - Friday at 2:00 pm followed by a 30-minute walk, weather-permitting, on the "Around the World" trail. Learn about the history of the ranch, the Murie's life-long dedication to conservation work, current work at The Murie Center and more. To join the walk, please come prepared with appropriate walking shoes, water, sunscreen/hat and bear spray.

See page 10 for information about Mardy's Front Porch conversations.

Explore Jenny Lake

Program schedules may change at any time

South Jenny Lake is located 8 miles north of Moose. Please see the park map on page 16 to help you plan your trip. Explore Jenny Lake for convenient access to glacially-formed lakes and invigorating hikes while enjoying dramatic mountain scenery.

Visitor Areas

PARKING

Parking at South Jenny Lake is highly congested and often full from 10 am to 4 pm. Plan accordingly. Watch for pedestrians.

SOUTH JENNY LAKE

Visit the Jenny Lake Visitor Center for trip planning, weather and camping information. Learn about Teton Range geology through interactive exhibits and a short geology video. Shop at the Grand Teton Association retail area for gifts, educational books and postcards. The visitor center is open daily June 4 – September 1 from 8 am to 7 pm.

The South Jenny Lake area includes a general store, restrooms, trailhead access, boat launch and the Exum Mountain Guide office. The Jenny Lake Ranger Station provides backcountry and climbing information and backcountry permits. The ranger station is open from June 7–September 7 from 8 am to 5 pm.

Take a shuttle boat across Jenny Lake (Roundtrip/One-way: adult \$15/\$9, seniors (62+) \$12, child (2-11) \$8/\$6, under 2 years, over 80 free) or a scenic cruise (\$19 adults/\$17 seniors/\$11 child).

NORTH JENNY LAKE

Swim in the seasonally warm waters of String Lake and then enjoy a picnic at the String Lake picnic area. Flush and vault toilets available. Park at the String Lake Trailhead and hike across a rustic wooden bridge through a burned area and view the regeneration of a forest. Launch your canoe or kayak from the canoe launch, look for the launch area sign just past the String Lake Trailhead parking lot (permit required). Or enjoy lunch at the Jenny Lake Lodge located just past the North Jenny Lake Junction on the scenic one-way road.

Activities

HIKING

Jenny Lake provides outstanding hikes to lakes and along creeks with close-up views of the central Teton Range. Weather may change abruptly, afternoon thunderstorms are common, bring extra clothing and plenty of water. Dehydration can lead to serious illness, and has been the cause for many rescues in the park.

BOATING

Rent a canoe or kayak from Jenny Lake Boating at the boat dock and tour Jenny Lake at your own pace. Or take the shuttle for quick access to Cascade Canyon. If you

have your own human-powered boat, spend some time on Leigh Lake (permit required). When the lake is calm, enjoy unparalleled reflection views of Mt. Moran.

BIKING

The multi-use pathway terminates at South Jenny Lake across from the visitor center. Begin your ride at Moose (8 miles south) or Taggart Lake Trailhead (4 miles south) and enjoy a scenic ride along the foot of the Teton Range. Restrooms and bike racks are located at Taggart Lake Trailhead and Moose.

BACKCOUNTRY CAMPING

The area around Jenny Lake provides a wide range of backcountry camping opportunities whether you are planning to climb the Grand Teton or simply want to spend an evening beside a pristine lake with your family. Ask at the ranger station or visitor center for suggestions and permits (required for all overnight stays).

SCENIC DRIVES

At North Jenny Lake Junction turn left (west) and enjoy the scenic one-way loop back to South Jenny Lake. Enjoy lake views and watch for elk and black bears.

Jenny Lake Ranger Programs

= accessible programs

Event	Description	Meeting Place	Date/Time Duration	Sun	Mon	Tues	Wed	Thu	Fri	Sat
Inspiration Point Hike	Learn about the formation of this magnificent landscape on a hike to Hidden Falls and on to Inspiration Point. This is a great activity for families! To reserve your space, please obtain a token for each member of your group at the Jenny Lake Visitor Center the morning of the hike. This activity is limited to 25 on a first-come, first-served basis. We will take the shuttle boat across Jenny Lake. Boat fares listed above. ROUNDRIP HIKE DISTANCE: 2 miles. DIFFICULTY: Moderate uphill.	Jenny Lake Visitor Center flagpole	June 4-Sept. 1 8:30 am 2.5 hours	■	■	■	■	■	■	■
Bear Safety	Discover techniques that will help you stay safe while traveling and camping in bear country. Includes instruction in the use of bear pepper spray. DIFFICULTY: Easy.	Jenny Lake Visitor Center flagpole	June 7-Aug. 30 1:30 pm 20 minutes			■				■
Lakeshore Talk	Celebrate 50 years of Wilderness! Join a ranger for an easy walk to the shore of Jenny Lake for a talk on wilderness and the Wilderness Act of 1964. ROUNDRIP DISTANCE: 400 yards. DIFFICULTY: Easy.	Jenny Lake Visitor Center flagpole	June 5-Aug. 31 1:30 pm 30 minutes	■				■		
Junior Rangers	Explore the natural world of Grand Teton. Activities are designed for children 8-12 years old, but all ages are invited. Children must be accompanied by at least one adult. Wear play clothes, bring water, rain gear, sun screen, insect repellent and curiosity. Reservations are encouraged, call the Jenny Lake Visitor Center at (307) 739-3392. ROUNDRIP DISTANCE: 1 mile. DIFFICULTY: Easy.	Jenny Lake Visitor Center flagpole	June 9-Aug. 15 1:30 pm 1.5 hours		■		■		■	

Name Origins

Grand Teton (13,770 feet):
Highest peak in the Teton Range. Named by French trappers. Upon viewing the Teton Range from the west, the trappers dubbed the South, Middle and Grand, Les Trois Tetons, meaning “the three breasts.”

Jackson Hole:
The valley on the east side of the Teton Range. Fur trappers called a mountain-ringed valley a “hole.” Named for trapper David E. Jackson. Originally known as “Davey Jackson’s Hole.”

Jenny Lake and Leigh Lake:
Lakes along the eastern edge of the Teton

Range. Named by Ferdinand Hayden during his 1872 expedition for Jenny a Shoshone Indian and her husband Beaver Dick Leigh. She assisted with camp logistics and he guided the expedition through the area.

Colter Bay:
Visitor area on eastern shore of Jackson Lake. Named for John Colter, fur trapper

and explorer who may have traveled through the valley during the winter of 1807-1808. He joined the Lewis and Clark Expedition in 1803 and left in 1806 to pursue trapping.

Snake River:
River flowing through Jackson Hole. Lewis and Clark named this part of the river after the Shoshone or Snake Indians.

Spend Time at Colter Bay

Program schedules may change at any time

Colter Bay is located 25 miles north of Moose. Please see the park map on page 16 to help you plan your trip. Colter Bay provides some of the best wildlife viewing opportunities in the park as well as a wide range of visitor services and trails.

COLTER BAY

After 40 years, the artifacts from the Colter Bay Indian Arts Museum are undergoing conservation treatment. The remodeled facility at the Colter Bay Visitor Center proudly displays 35 artifacts from the David T. Vernon Indian Arts Collection. Rangers provide trip planning information, trail maps and overnight backcountry permits. Shop for educational gifts in the remodeled Grand Teton Association sales area. The visitor center is open daily June 4-September 1 from 8 am to 7 pm. Schedule details page 2.

Enjoy lunch on the lakeshore at the picnic area or take a hike on one of the area trails for great opportunities to see wildlife. You will also find an RV park, cabins, restaurant, general store, laundromat, service station and showers.

JOHN D. ROCKEFELLER, JR. MEMORIAL PARKWAY

The Parkway commemorates John D. Rockefeller, Jr.'s significant contributions to national parks. Mr. Rockefeller had a special interest in this area helping develop Yellowstone and establish Grand Teton

national parks. To learn more about the Rockefeller family's philanthropy ask for the "Rockefeller Legacy" brochure at any visitor center.

JACKSON LAKE LODGE

Even if you are not staying overnight at the Jackson Lake Lodge, the historic building is worth a visit. Large mural windows showcase views of Jackson Lake and the northern Teton Range. Wildlife such as black and grizzly bears, elk and moose are frequently seen from the lodge. Access trails, a corral, gift stores and restaurants.

HIKING

Great hiking and wildlife viewing opportunities abound around Colter Bay. Enjoy hiking through a variety of natural communities with dramatic views of the northern Teton Range. Weather may change abruptly, afternoon thunderstorms are common, bring extra clothing and plenty of water. A ranger-led hike to Swan Lake and Heron Pond takes place daily at 1 pm.

allowed in boats on Jackson Lake; all other lakes, trails and rivers are closed to pets. Guided scenic raft trips on the Snake River are also available (see page 14). Boat permits are required (see page 4).

WILDLIFE VIEWING

Excellent wildlife viewing opportunities are found along the road from Moran Junction to Colter Bay, especially at Willow Flats Overlook and the Oxbow Bend Turnout. Dawn and dusk offer the best opportunities. For your safety and theirs stay at least 100 yards from wolves and bears and 25 yards from all other wildlife. Please do not block

roadways when stopping. Beginning in July the Cougar Fund will present a program about large predators on Wednesdays at 2:00 pm in the Colter Bay Amphitheater.

ASTRONOMY

Learn about dark skies in the park. Colter Bay District offers a range of astronomy programs including stargazing and solar observations. Most programs are presented by professional astronomers, telescopes provided. Some programs are presented in cooperation with the Jackson Hole Astronomy Club and Wyoming Stargazing. Check at a visitor center for schedules.

Colter Bay Ranger Programs

= accessible programs

Event	Description	Meeting Place	Date/Time Duration	Sun	Mon	Tues	Wed	Thu	Fri	Sat
Morning on the Back Deck	Look for wildlife in a wetlands community. A ranger is on hand with a spotting scope for your viewing pleasure and to answer questions. ALL VISITORS ARE INVITED.	Jackson Lake Lodge back deck	June 4-Sept. 1 9 am 1 hour	■	■	■	■	■	■	■
Teton Highlights	Wondering what to see and do in the park? Join a ranger for some great ideas.	Colter Bay Visitor Center auditorium	June 4-Sept. 1 10 am 30 minutes	■	■	■	■	■	■	■
Tipi Demo	Join a ranger to learn about the structure the plains Indians called home.	Colter Bay amphitheater	June 11-Aug. 27 9 am 45 minutes				■			
Teton Topics	This program gives insight to the stories behind the scenery, including geology, wildlife, history and other topics.	Colter Bay Visitor Center auditorium	June 4-Sept. 1 11 am 30 minutes		■		■	■		■
Celebrating Wilderness	2014 marks the 50th anniversary of the Wilderness Act. Join a conversation about the history and values of wilderness.	Colter Bay Visitor Center auditorium	June 6-Aug. 31 11 am 30 minutes	■		■			■	
Swan Lake Hike	Hike through forest and wetland communities and learn about the plants and animals living in the park. Bring water, binoculars, camera, rain gear, and insect repellent. ROUNDTrip DISTANCE: 3 miles. DIFFICULTY: Easy.	Colter Bay Visitor Center flagpole	June 9-Sept. 1 1 pm 3 hours	■	■	■	■	■	■	■
Indian Arts & Culture	Join a ranger for an in-depth look at a facet of American Indian art and culture.	Colter Bay Visitor Center auditorium	June 10-Aug. 26 1:30 pm 45 minutes			■				
Bear Safety	Discover techniques that will help you stay safe while traveling and camping in bear country. Includes instruction in the use of bear pepper spray. DIFFICULTY: Easy.	Colter Bay Visitor Center back deck	June 4-Aug. 31 4 pm 30 minutes	■			■		■	
Teton Kids	Kids and everyone else join a ranger to connect to some of the wonders of Grand Teton on a short interactive program.	Colter Bay Visitor Center back deck	June 5-Sept. 1 4 pm 45 minutes		■	■		■		■
Campfire Program	Gather at the Colter Bay Amphitheater for a traditional ranger talk. Families are welcome. Topics posted at various locations	Colter Bay amphitheater (or auditorium in bad weather)	June 4-Sept. 1 8 pm 45 minutes	■	■	■	■	■	■	■

Special Programs at Colter Bay

JOHN COLTER DAY June 23. Was John Colter the first Euro-American to pass through Jackson hole in 1808? Join us for three different programs and see the mysterious Colter stone on display.

ASTRONOMY DAY August 23. Topics will include telescopes, planets, meteor showers, light pollution, galaxies, star clusters, and other astronomical objects. Observe the sun with specially equipped telescopes in the afternoon. In the evening join Ranger Bob Hoyle for the program "Watchers of the Sky" followed by stargazing in cooperation with the Jackson Hole Astronomy Club.

SHOSHONEAN DAYS September 3rd & 4th. Learn about the Shoshone culture: includes presentations by Shoshone tribe members and video presentations & art demonstrations.

Experience the Laurance S. Rockefeller Preserve

Located four miles south of Moose on the Moose-Wilson Road, the Preserve Center offers unique sensory exhibits and trails leading to Phelps Lake, providing extraordinary views of the Teton Range. *Due to the narrow road, trailers and vehicles over 23.3 feet are prohibited on the Moose-Wilson Road.

LAURANCE S. ROCKEFELLER PRESERVE CENTER

Visit the Center to discover Mr. Rockefeller's vision for the Preserve and his legacy of conservation stewardship. Orient yourself to the area through visual, auditory and tactile exhibits of the Preserve's plants and wildlife. Learn about the innovative design techniques and features that make the Center a model for energy and environmental design. Open daily May 31 – September 21 from 9 am to 5 pm. The Preserve adheres to the principles of "Leave No Trace"—plan to pack out your trash. The Preserve Center sells bear spray (credit cards

only), but does not issue permits.

PRESERVE TRAILS

The Preserve offers an 8-mile trail network that provides access to extraordinary views of Phelps Lake and the Teton Range. Immerse yourself by quietly walking the trails and opening your senses to the sights, smells, sounds and textures of the various natural communities found within the Preserve. The trails will lead you along Lake Creek, Phelps Lake and adjacent ridges; and through aspen and conifer forests, wetlands and sagebrush meadows. Watch for deer, elk, moose, black and grizzly bears.

Composting toilets and benches are available at Phelps Lake. In order to maintain the quiet, contemplative experience of hiking in the LSR Preserve, large groups should break into smaller groups of no more than ten.

RANGER PROGRAMS

Join a ranger for a deeper understanding of Laurance S. Rockefeller's vision and gift.

PARKING

Parking lot often fills from 10 am to 3 pm—consider carpooling or biking to help alleviate congestion and reduce our environmental footprint.

Laurance S. Rockefeller Preserve Ranger Programs

= accessible programs

Event	Description	Meeting Place	Date/Time Duration	Sun	Mon	Tues	Wed	Thu	Fri	Sat
Explore the Preserve Hike	Open your senses and immerse yourself in the pristine setting of the Preserve. Hike the Lake Creek Trail through forest and meadows to the shore of Phelps Lake which affords dramatic views of the Teton Range. Reservations required, call (307) 739-3654. Bring water, rain gear, sunscreen and insect repellent. GROUP SIZE: 10. ROUNDTrip DISTANCE: 3 miles. DIFFICULTY: easy/moderate.	Laurance S. Rockefeller Preserve Center porch	June 4-Sept. 1 9:30 am 2-2.5 hours	■	■	■	■	■	■	■
Coffee with a Ranger	Join a ranger for a conversation over a cup of coffee (provided). Bring your mug and willingness to share your ideas as you learn about an issue affecting the park. We want to hear from you!	Laurance S. Rockefeller Preserve Center Resource Room	June 16-July 26 10 am 30 minutes		■		■		■	■
Critter Chat	Every day a different animal or insect is the star of this fun, family-friendly program. Please allow extra travel time as parking lot is typically full during this part of the day. ROUNDTrip DISTANCE: Minimal walking required. DIFFICULTY: easy.	Laurance S. Rockefeller Preserve Center porch	June 4-Sept. 1 3:30 pm 30 minutes	■	■	■	■	■		■
Bear Safety	Discover techniques that will help you stay safe while traveling and camping in bear country. Includes instruction in the use of bear pepper spray. Please allow extra travel time as parking lot is typically full during this part of the day. DIFFICULTY: Easy.	Laurance S. Rockefeller Preserve Center porch	June 6-Aug. 29 3:30 pm 30 minutes						■	
Nature Explorer's Backpack	Children discover the wonders of the natural world using the backpack's tools. Each child receives a journal of activities to guide them as they explore the Preserve trails with their family. Recommended for children ages 6-12. Backpacks are limited.	Laurance S. Rockefeller Preserve Center	May 31-Sept. 1 Backpacks may be checked out for one day only.	■	■	■	■	■	■	■

University of WY/NPS Harlow Seminar Series

Dinner (\$5 donation) starts at 5:30 pm with a talk at 6:30 pm in the Berol Lodge located at the AMK Ranch near Leeks Marina, reservations not required.

June 19 John Whiteman: *Meltdown: How polar bears are functioning in the changing Arctic*

June 26 Ron Surdam: *Global warming and climate change: 45-million-year-old rocks in Wyoming support the concept*

July 3 Robert Field: *Air pollution impacts of oil and gas development at the southern edge of the Greater Yellowstone Ecosystem*

July 10 Hayley Lanier: *Mammals on mountaintops: How climate and geography drive diversity in the alpine*

July 17 Matt Kauffman: *Wyoming's ungulate migrations: Ecology and conservation amid changing landscapes*

July 24 Emilene Ostlind: *Natural history storytelling: Tricks for sharing science with the public*

July 31 Todd Surovell: *What happened to Wyoming's mammoths?*

August 7 Annika Walters: *Exploring the effects of oil and gas development for aquatic habits and native fish communities in the Wyoming Range*

August 14 Carol Frost and Jack Reed: *Mighty mountains: Deciphering the geologic history of the Teton Range*

August 21 Samuel Singer: *The extraordinary in the ordinary: Talk and demonstration exploring the night skies over Jackson Hole*

Family-friendly Highlights

NATURALIST FAMILY BACKPACKS. Learn about nature's wonders as you explore the park. Each backpack is equipped with supplies to track, sketch, paint and journal about the natural world. Check out a backpack at the Craig Thomas Discovery and Visitor Center during business hours. Backpacks are limited, one per family please.

NATURE EXPLORER'S BACKPACK. Children discover the wonders of the natural world using the tools provided in the Nature Explorer's Backpack. Check out a backpack to explore the trails of the Laurance S. Rockefeller Preserve. See page 10 for more information.

RIDE MENORS FERRY. Experience how homesteaders and dude ranchers crossed the powerful Snake River during the early 1900s. The ferry will operate daily, as river conditions permit. See page 7 for more information.

TAKE A HIKE WITH YOUR FAMILY. Take your kids out on a trail for education, exercise and enjoyment. Explore the park with a ranger and learn about the geology, plants, people and wildlife that make this place so cool. Ranger programs are recommended for families with children who are comfortable walking 2-3 miles. See pages 7-10 for more information.

Become a Junior Ranger

Anybody of any age may become a Junior Ranger! To earn your patch or badge follow these steps.

- Pick up a copy of the *Grand Adventure* workbook at any visitor center.
- Complete all the fun-filled activities.
- Attend one ranger program. Check this paper for a schedule of programs.
- Complete an additional activity such as another ranger program, go on a hike or watch a movie!
- Bring your completed workbook to any visitor center in Grand Teton National Park, be sworn in and choose a patch or badge!

Mardy's Front Porch

The Murie Center invites the community to join them at 6 pm for light food, beverages and engaging conversations with speakers from various backgrounds.

June 19 Buddy Huffaker: *International Wilderness*

July 11 Carter and Todd Wilkinson: *Intergenerational Conversation Surrounding Conservation and Conservation Journalism*

August 1 Paul Hansen: *Green in Gridlock - The Murie Legacy in 21st Century Conservation*

September 3 Dan Smitherman: *50th Anniversary of the Signing of The Wilderness Act*

Grand Teton Association Events

Join Rocky Mountain Plein Air Painters and the Grand Teton Association for the third annual Plein Air for the Park. Participating artists will paint plein-air in the Jackson Hole and Grand Teton National Park area beginning July 7.

The gala and opening reception is Wednesday, July 16 at 7 pm in the Craig Thomas Discovery & Visitor Center. The show ends Sunday, July 20 at 4 pm.

A portion of the proceeds from sales of these works will benefit the Grand Teton Association and help support the park's ongoing educational, interpretive and scientific programs.

JULY 7-16

Artists paint in Grand Teton National Park and Jackson Hole.

SATURDAY, JULY 12

Artist demonstration featuring Ann Larsen, Paul Kratter, Cody DeLong, Michael McClure, and Marc Hanson, 3-6 pm. Location: Taggart Lake Trailhead

WEDNESDAY, JULY 16

Gala Opening Reception, 7-9 pm

Location: Craig Thomas Discovery & Visitor Center

THURSDAY, JULY 17

Artist group demonstration, 5-8 pm.
Location: National Elk Refuge

SATURDAY, JULY 29

Quick draw and sale. 9 am-12 pm
Location: Menors Ferry History District

GRAND TETON ASSOCIATION

The Grand Teton Association was established in 1937 as the park's primary partner to increase public understanding, appreciation, and enjoyment of Grand Teton National Park and the Greater Yellowstone area. The association has long been an important bridge between visitor and environment in the Tetons. We work to increase public understanding, appreciation, and enjoyment of Grand Teton National Park and the surrounding public lands.

When you make a purchase at an association bookstore, you are supporting the educational, interpretive, and scientific programs in the park including the winter Snow Desk, the NPS Academy, the Boyd Evison Graduate Research Scholarship and many other programs. Your purchase also supports the publication of this newspaper, books and the free educational handouts available at visitor centers and entrance stations.

Artists, Writers and Photographers in the Environment

Jackson Hole attracts artists, writers and photographers from all over the world. Join the Grand Teton Association as they sponsor these talented people the second Saturday of June, July, August and September.

Watch professional artists demonstrate techniques while capturing the essence of Grand Teton National Park. Practice your writing skills with local writers who draw on the park for their work. Learn tips to improve your ability to capture the park in photographs.

Artists

- June 14** Doris Florig, 2-5 pm at the Craig Thomas Discovery & Visitor Center.
- July 12** Ann Larsen, Paul Kratter, Cody DeLong, Michael McClure, and Marc Hanson, 3-6 pm at the Taggart Lake Trailhead.
- August 9** Erin O'Connor, 9 am-12 pm at Schwabachers Landing.
- September 13** Joe Arnold, 9-11 am at the Cathedral Group Turnout.

Writers

Meet at the flagpole in front of the Craig Thomas Discovery & Visitor Center in Moose. Bring a journal, water and chair, 9 am-12 pm.

- June 14** Tina Welling
- July 12** Todd Wilkerson
- August 9** Broughton Coburn
- September 13** Mary Beth Baptiste

Photographers

- June 14** Tom Mangelsen, 9 am-12 pm at Willow Flats Overlook
- July 12** Tenley Thompson, 5:30-8:30 pm at Oxbow Bend Turnout
- August 9** David Bookover, 4-7 pm at Snake River Overlook
- September 13** Henry Holdsworth, 7-10 am at Moulton Barn

Late Fall - Storm's Coming, Zoe Hadley

Artist in Residence

Zoe Hadley will share her gift of painting and conversation with visitors from July 21-August 2, 10 am - 2 pm. Join her at the Craig Thomas Discovery & Visitor Center, daily except Sunday.

Zoe, a native Californian, follows in the artistic footsteps of her mother and grandmother. She has traveled extensively in Europe, as reflected in her style.

Members Appreciation Week

August 4th–8th

- MONDAY/August 4th** Teton Raptor Center will demonstrate behaviors with rescued raptors at the Jackson Hole/Greater Yellowstone Visitor Center in Jackson, 2 pm.
 - TUESDAY/August 5th** American Indian storytelling and Sacajawea program with local author and historian Ken Thomasma at the Craig Thomas Discovery and Visitor Center auditorium, 11 am and 2 pm.
 - WEDNESDAY/August 6th** Local Artisans Day at the Craig Thomas Discovery & Visitor Center. Come shop for goods designed and made by local artists, writers and crafts people, 11 am - 2 pm.
 - THURSDAY/August 7th** Search and Rescue demonstration by a Jenny Lake Climbing Ranger at the Jenny Lake Visitor Center, 1 pm.
 - FRIDAY/August 8th** Living history celebration and interpretation program at Menors Ferry Historic District, 2 pm.
- Check at visitor centers for more information.

We invite you to become a member entitled to a 15% discount on purchases at all GTA visitor center stores, as well as on catalog and website orders. Many cooperating association stores nationwide offer reciprocal discounts.

- \$35 Individual Annual Member with discount privileges and a unique member gift
- \$50 Family Annual Member with discount privileges and a choice of member gifts
- Additional annual memberships: \$100 Supporting Member, \$250 Sustaining Member, \$500 Gold Member with discount privileges and additional gifts
- \$1000 Platinum Member, a three-year membership includes an Interagency Annual Pass (see page 2)

Name: _____
 Address: _____
 City: _____ State/Zip Code: _____
 Date of Application: _____ Phone: _____
 Paid by Cash Check Credit Card
 Card Number _____ Exp. Date _____

Become a Friend
 Grand Teton Association is on Facebook! <https://www.facebook.com/GrandTetonAssociation>

Grand Teton Association • P.O. Box 170 • Moose, WY 83012 (307) 739-3403 • www.grandtetonpark.org

Road Construction 2014

SAVE A LIFE AT NIGHT

NEW NIGHT TIME SPEED LIMIT SAVES LIVES! The night time speed limit on US Highway 26/89/191 is now 45 mph from the park's south boundary to the boundary east of Moran Junction. Night time begins 30 minutes after sunset and lasts until 30 minutes before sunrise. Areas around Gros Ventre Junction and Moran Junction will remain 45 mph at all times.

The number of animals killed due to vehicle collisions is rising. In 2010 more than 150 animals were killed on park roads. During the

past three years, 64 percent of wildlife fatalities occurred on this section of highway. Throughout the park, 55 percent of fatalities occurred at night. In order to protect the public and to preserve wildlife populations, park officials reduced night time speed limits to give drivers and animals more reaction time. The reduced speed only adds six minutes to your trip along this section of highway.

Please obey the new night time speed limit to help us improve safety and protect wildlife.

Annual Wildlife Costs

\$155,000 personal property damage
>100 large animals killed annually
Slow Down! Stay Alert!

Jenny Lake Renewal Project

INSPIRING JOURNEYS A CAMPAIGN for JENNY LAKE

MILLIONS OF PEOPLE from around the world visit Grand Teton National Park each year to experience its stunning scenery, incredible hiking, unsurpassed geology and abundant wildlife. Seventy percent of visitors stop at Jenny Lake, making it the park's most popular destination.

Unfortunately, high visitation has led to degradation of the Jenny Lake area. Trails, bridges and facilities are in poor condition. Hikers have denuded areas resulting in erosion that threatens fragile habitats. Past efforts addressed some needs, but much can be done to improve the visitor experience. More than ever, national parks must model how best to care for and preserve our natural treasures.

To address these needs, Grand Teton National Park and Grand Teton National Park Foundation initiated Inspiring Journeys: A Campaign for Jenny Lake. The purpose of this campaign is to create a cohesive, durable, timeless, and beautifully constructed complex of trails, bridges and facilities around Jenny Lake. The quality, scale and character of the project will complement this historic and spectacular area, elevate visitor experiences and protect fragile resources. Inspiring Journeys will transform the built environment at Jenny Lake addressing and repairing natural resource damage.

The Foundation's \$13 million campaign, along with

\$3 million in park-funds, will allow for far-reaching improvements at Jenny Lake. Fund-raising is targeted for completion by August 25, 2016, the 100th anniversary of the National Park Service. As of May 2014, the Foundation has raised \$7.5 million toward the goal.

Inspiring Journeys aims to reverse years of accumulated trail damage, providing a safer and more inspiring experience for hikers of all abilities and a more meaningful wilderness experience for generations of park visitors. By encouraging one-way hiking on a series of loop trails, visitors will perceive a decrease in crowds. The project will also undertake much needed improvements in and around the existing Jenny Lake Visitor Center.

This multi-year project will create inconveniences for visitors, so be prepared for reroutes and closures during your visit this year to the Jenny Lake Area. Rest assured that this temporary inconvenience is necessary for the long-term to create a safe, environmentally sensitive and enhanced visitor experience. Trail closure and reroute information will be posted at affected trailheads. Maps of reroutes are also available at the Jenny Lake Visitor Center.

For more information on Inspiring Journeys: A Campaign for Jenny Lake, please visit www.gtnpf.org.

The official nonprofit fundraising partner of
Grand Teton National Park and the National Park Service

Current Trail Erosion

Current view point at South Jenny Lake

Artist's Concept of view point at South Jenny Lake

Park Partners

Donor gifts offer a helping hand to one of America's favorite outdoor destinations. When you support trail renewal, wildlife, and outdoor education for youth, Grand Teton National Park can deliver unforgettable experiences to visitors and strengthen resources for the future.

www.gtnpf.org

Grand Teton National Park works closely with a variety of partnership organizations. Partners help accomplish park goals by supporting important projects, programs and visitor services, benefiting visitors and the park.

PARK PARTNERS INCLUDE:

Grand Teton Association
P.O. Box 170
Moose, WY 83012
(307) 739-3403
www.grandtetonpark.org

Teton Science Schools
700 Coyote Road
Jackson, WY 83001
(307) 733-1313
www.tetonscience.org

**University of Wyoming/
AMK Research Station**
Department 3166
1000 E. University Ave.
Laramie, WY 82071-3166
www.uwyo.edu

**Grand Teton National Park
Foundation**
P.O. Box 249
Moose, WY 83012
(307) 732-0629
www.gtnpf.org

The Murie Center
P.O. Box 399
Moose, WY 83012
(307) 739-2246
www.muriecenter.org

Yellowstone National Park

The Teton Range

Grand Teton National Park Map

Road Information

Road Work Delays

Road improvements will take place in Grand Teton and Yellowstone national parks throughout the 2013 season. For the most up-to-date information about road construction in Grand Teton National Park call (307) 739-3614. For information about Yellowstone roads call (307) 344-2117 or visit www.nps.gov/yell. Please stay in your vehicle while in work zones for your safety and to keep traffic flowing.

Obey Posted Speed Limits

Obey all posted speed limits in construction areas for your safety and the safety of workers. All regular speed limits in the park range between 25 miles-per-hour and 55 miles-per-hour. Speed limits may be reduced in construction zones. Fines for speeding and other violations may increase in construction zones.

Park Watch

Report Suspicious Activity
(307) 739-3677

Help Protect
Grand Teton National Park

FOR EMERGENCIES DIAL 911

