

Sequoia & Kings Canyon National Parks & Sequoia National Forest/Giant Sequoia National Monument

The start of something big

Plant something—a seed, an idea, a dream—and incredible things may grow.

In 1890, local farmers and businessmen planted a seed when they fought to protect two small areas of sequoia trees: One included the Giant Forest; the other surrounded the General Grant Tree.

They convinced Congress to turn each one into a new entity, something called a "national park."

Some 125 years later, these isolated, separated boxes on the map have grown into an iconic pair of parks, Sequoia and Kings Canyon.

They've grown to protect more sequoias, over half of the 70 groves in existence. Their lower slopes protect more tremendously diverse oak and chaparral lands than any other place in California.

They've stretched, with public support, to the highest peak in the lower 48 states and the grand Sierra highcountry that it crowns.

Visited by over a million people each year, they have grown into two of the most prized possessions of an entire nation.

These parks served as another kind of seed as well, the start of a national park system. As two of the first "national parks" in the world, they joined Yellowstone and Yosemite in setting an example for what could be—a protected net-

work of unique, important places.

That concept, often called "America's best idea," has taken root across the country and around the world. People travel the globe to share each others' most treasured national parks and monuments.

Like the park idea, sequoias start small but grow to inspirational size. This year, we celebrate these trees *and* the parks that protect them!

At Peace among the Giants - courtesy of Tharwa Rabah

Check for details & hours inside:

Activities: programs.....	5
Bears & food storage	11
Campgrounds	4
Exploring:	
Sequoia NP.....	6
Kings Canyon NP & USFS..	7
Facilities & hours	8-9
Lodging	5
Map of park roads	8
Nature & ecosystems	3
Phone numbers	2
Rules & regs: some basics.....	9
Road information	12
Safety	10
Visitor centers	2
Wilderness camping & permits	11

Change: Natural & Unnatural

We often think of parks as outdoor museums. Caretaking a living ecosystem, however, is very different than protecting unchanging objects.

Both natural features and human facilities may be different each time you visit. Both are changing all the time. How we take care of those features and facilities may also affect your visit. You won't notice the ozone monitor that works 24 hours a day, but you will see other activities such as revegetation, road work, painting, or trail maintenance. Some activities may unavoidably affect you, such as smoke from a prescribed fire, campsite closures due to revegetation, or bear management.

The park staff uses such actions as tools to maintain the landscape and protect its inhabitants and visitors. Your visit gives you but a snapshot of this process; Nature decides the timing of many of these actions. They all share one goal: preservation of these parks for us all, now and in the future.

Prescribed fire in a sequoia grove

Fire: A Natural Change

Years ago, we tried to banish fire from the landscape, believing it was destructive. In sequoia groves, that meant putting out lightning-caused fires that naturally start as often as every 5 to 15 years.

As time passed, we saw unanticipated consequences from this practice. Fire suppression blocked important natural processes, which led to big problems:

First, sequoias were not reproducing. We learned that fires create the conditions that sequoias need to regenerate: Fires leave behind a seedbed fertilized with ash, and they open the forest canopy, allowing sunlight to reach the seedlings.

Second, the amount of dead wood and dense growth of small white-fir trees increased tremendously. In the past, frequent natural fires burned these away. Now, after fire's long absence, these serve as fuels, feeding bigger, hotter blazes that are more dangerous for people, plants, and wildlife.

For over 40 years at these parks, we have studied fire and its effects on the land. To protect human safety and benefit giant sequoia trees, we now work with fire to restore the benefits it brings.

We still put out fires that threaten life and property but when and where it's appropriate, we ignite prescribed fires or allow lightning fires to spread naturally, reducing fuels and improving resource conditions. Strong evidence shows we are succeeding.

Why is this important? The national parks exist to conserve resources "unimpaired for the enjoyment of future generations." We once thought that aggressive fire suppression met this goal. A more complete understanding of fire tells us that excluding this important natural agent of change only hurts what we are trying to protect.

*To report a wildfire
please call 559-565-3195*

For more information on our Fire Management Program, visit <http://go.nps.gov/sekifire>

Unnatural Change: Alien Invaders

Plants and animals evolve together in communities over time. Often, they keep each other in check.

When species get brought in from other places, the newcomers may multiply wildly. This is because the competitors, predators, and diseases that keep them in check in their home communities are not here. This imbalance breaks links in the local web of life, badly disrupting native species that depend on each other. Sometimes the non-native aliens completely replace local plants and animals.

Practice alien hygiene! Look for seeds and tiny animals attached to shoes, clothes, waders, equipment, tires, and pet fur. Wash mud from under cars and on tires before coming into the parks.

The natives will thank you!

Imminent Alien Threats!

Star thistle is one of the most damaging non-natives in the state. Dense, thorny growth completely excludes native plants and limits wildlife movements. It is not yet established in these parks, but it is close! If you recognize its yellow flower and thorny spines from your home or travels, make sure not to bring it in. If you see it here, tell a ranger.

New Zealand mud snails completely

take over and change waterways that they invade. Due to their biology, just one snail can start a huge population! These tiny light-brown animals—less than 1/8-inch long—stick on your gear. Check boots, waders, and boats thoroughly for this little invader. Common just east of the parks, they could easily be carried into the High Sierra.

Check regulations at each campground. Rules vary between the Park and National Forest (see details on page 9). Each standard campsite has a table and fire ring with grill. No hook-ups in the park.

You must store food correctly all year due to black bears. The park supplies many 47" long x 33" deep x 28" high bear boxes. Page 11 has details.

Summer reservations: See * on chart (to the right) for reservable campgrounds in these parks (NPS) and in National Forest (FS). Reservations available up to 6 months in advance: www.recreation.gov; 1-877-444-6777 (7am -9pm PST, 3/1-10/31). Customer service: 1-888-448-1474.

Group Sites & Maximum Group Sizes

- **Up to 6 people:** Many campgrounds limit a site to 1 vehicle & 6 people. Check locally for variations in these limits & parking locations for extra vehicles.
- **7 to 19 people:** Summer only, first-come/first-served sites: groups of 7-15 at Crystal Springs; groups 7-19 at Canyon View, \$35/site.
- **Larger groups:** Reservations for large-group sites in Dorst Creek, Grant Grove, and Cedar Grove in the national park or in the national forest: 1-877-444-6777; www.recreation.gov.

Fire Restrictions, Campfires, & Firewood

- Fire restrictions will likely be in effect earlier than usual during your visit. Check locally.
- Gather only dead & down wood; do not cut limbs off trees. Please don't transport firewood. It can carry insects/diseases that threaten living trees. Find/buy wood close to where you will use it. Please burn any wood you brought in.
- Fires must be out cold before you leave.
- The national forest (FS) requires free campfire permits from Hume Lake Office, Kings Canyon Visitor Center (Grant Grove), a FS ranger, or download from www.fs.usda.gov/sequoia.

Propane Canisters

Do not put propane or fuel canisters in park trash-cans or leave them here. Recycle them at home.

Roadside Camping?

Not permitted in the park. Camp only in designated sites in campgrounds. In National Forest & Monument: Permitted unless posted otherwise.

Quiet & Generator Hours

Music should be audible in your site only. Use generators 9am-9pm only. At Lodgepole & Dorst use them 8-11am & 5-8pm only.

RV & Trailer Length Limits

Check limits & advisories on back page.

Campgrounds: Sequoia & Kings Canyon National Parks (NPS)

Footfalls Area	Elevation 2100' - 3600'	Low elevation oaks and chaparral.
*Potwisha - 40 sites Open all year.	\$22. Some sites reservable all year.	River nearby. Pay phone, flush toilets, dump station.
*Buckeye Flat - 28 sites Open. Last night 9/27.	\$22. Sites reservable 5/20 through 9/27/15.	No RVs or trailers. River nearby. Flush toilets. Other facilities nearby at Potwisha.
South Fork - 10 sites All year.	\$12. No drinking water.	Vault toilets. River nearby. ~47" long, 17" deep, 16" high. Non-potable water turned on 5/20-10/14, conditions permitting.
Mineral King Area closed	Elevation 6650' - 7500'	No RVs or trailers. No electricity/gasoline. Road opens May 20.
Atwell Mill - 21 sites Opens 5/20. Last night 10/25.	\$12.	No RVs or trailers. River, sequoias. Vault toilets. Bear boxes. Food, showers nearby at Silver City (summer only).
Cold Springs - 40 sites Opens 5/20. Last night 10/25.	\$12. Water system may be off until 5/22 at the latest.	No RVs or trailers. Pay phone. River. Vault toilets. Food & showers at Silver City (summer only). Bear boxes in varied sizes.
Lodgepole Area closed	Elevation 6700'	*Reservations available in summer.
*Lodgepole - 205 sites Opens 3/27.	\$22. Sites reservable 5/20 through 9/29/15.	Pay phone, flush toilets, RV dump station. River. Food, showers, laundry nearby in summer. Generator use from 8-11am & 5-8pm only.
Dorst Creek - 210 sites Closed. Opens 6/17.	\$22. Existing reservations honored; none being taken.	Availability depends on water supply. Flush toilets, dump station, pay phone. Generator use 8-11am & 5-8pm only. Shuttle stop starting 6/17.
Grant Grove Area	Elevation 6500'	A forested area near sequoias.
Azalea - 110 sites Open all year.	\$18. Limited sites available in winter.	Nature programs. Flush toilets. Village nearby with food, seasonal showers.
Crystal Springs - 36 sites Closed. Opens 5/20.	Tent/RV standard sites \$18. * Mid-size group sites \$35.	Nature programs. Flush toilets. Village nearby: food, showers in summer. * 14 group sites for group sizes of 7 to 15 reservable for 5/20 through 9/29/15.
Sunset - 157 sites Closed. Opens 5/20.	\$18. *Large-group site reservable 5/20 through 9/8/15.	Nature programs. Flush toilets. Village nearby with food, showers in summer.
Cedar Grove Area closed.	Elevation 4600'	On the floor of the Kings Canyon. Road to area opens April 24.
Sentinel - 83 sites Opens 4/24.	\$18	Flush toilets. Food, showers & laundry nearby. Opens late April.
Sheep Creek - 111 sites Closed. Opens 5/20.	\$18	Nature programs (summer). Flush toilets. Food, showers & laundry nearby.
*Canyon View - 12 group sites Opens 5/20. No RVs or trailers.	\$35 Mid-size groups (7-19); \$50 Large groups (20-40).	Nature programs (summer). Flush toilets. Food, showers & laundry nearby. *Reservable 5/20 through 9/8 (mid-size) & 9/29 (large size).
Moraine - 120 sites Open as needed.20	\$18 First opens 5/20.	Nature programs (summer). Flush toilets. Food, showers & laundry nearby. Opens for Memorial Day weekend, then for July 4th week.

Water shortages may affect facilities. Thank you for conserving water!

Campgrounds in Sequoia National Forest (FS)

Hume Lake Area	Elevation 4000' - 5900'	Between Grant Grove & Cedar Grove. *Reservable in summer.
* Princess - 88 sites Opens 5/9.	\$24 single, \$48 double Reservable in summer.	River, sequoias. Nature programs (summer). Vault toilets. RV dump station \$10. Extra car \$7.
* Hume Lake - 74 sites Opens 5/9.	\$24 single, \$48 double Reservable in summer.	Nature programs. Flush toilets. Lake, food, pay phone, laundry & gas nearby. Extra car \$7.
* Tenmile - 13 sites Open.	\$20 single, \$40 double Reservable in summer.	River & sequoias nearby. Vault toilets. Extra car \$7.
Landslide - 9 sites Opens 5/9.	\$20 single, \$40 double	River & sequoias nearby. Vault toilets. Extra car \$7.
Convict Flat - 5 sites Opens 4/24.	Free. No water.	Vault toilets. River nearby.
Big Meadows & Stony Creek	Elevation 6400 - 7500'	
* Stony Creek - 49 sites Opens 5/9.	\$24 single, \$48 double Reservable in summer.	Nature programs. Flush toilets. Pay phone, food, laundry, showers nearby at lodge. Extra car \$7. Bear boxes ~47" long, 17" deep, 16" high
* Upper Stony - 18 sites Opens 5/9.	\$20 single, \$40 double Reservable in summer.	Nature programs (summer). Vault toilets. Food, laundry, showers nearby. Extra car \$7. Bear boxes ~47" long, 17" deep, 16" high.
Horse Camp - 5, Buck Rock - 11, Big Meadow - 45 sites	Free. No water. Open with snowmelt.	Vault toilets. Big Meadow has bear boxes ~47" long, 33" deep, 28" high.

For information on camping in wilderness, see page 11.

Lodging

For facility hours, see pages 8-9.

You can find lodges in three areas within these parks, and in several locations in the neighboring national forest:

In these National Parks

IN SEQUOIA NATIONAL PARK (DNC):

• Wuksachi Lodge

All year. Reservations 1-888-252-5757; www.visitsequoia.com. North of Lodgepole two miles at 7200'. Lodge, restaurant, lounge, gifts.

IN KINGS CANYON NATIONAL PARK

(DNC) Reservations 1-877-436-9617; www.visitsequoia.com. Lodging in two areas:

• Grant Grove Cabins & John Muir Lodge

All year. Hotel, cabins, restaurant, market, gifts at 6500'. 1-559-335-5500

• Cedar Grove Lodge in the Kings Canyon

Closed until spring. Motel, eatery, market at 4600'.

Sequoia National Forest

Montecito Lake Resort (FS permittee)

All year. Reservations 1-800-227-9900; desk 1-559-565-3388; www.mslodge.com. On Generals Hwy 9 miles (14.5 km) south of Grant Grove. Cabins, restaurant, hotel, seasonal & children's activities.

Stony Creek Resort (FS permittee)

(KCPS) Mid-May to early October. Reservations 1-866-522-6966; www.sequoia-kingscanyon.com. On Generals Highway south of Grant Grove. Hotel, gasoline, pizza, market, showers, laundry.

Big Meadows Cabin (FS)

July to mid-October. 1-877-444-6777; www.recreation.gov. Historic station south of Grant Grove.

On Private Land in Park/Forest

* **Note:** These two lodges on private land surrounded by national park or forest cannot be evaluated, regulated, or endorsed by these agencies.

* Silver City Mountain Resort (private)

Opens May 22. www.silvercityresort.com; 1-559-561-3223. Cabins, supplies, showers. No gas. Store, restaurant/bakery.

* Kings Canyon Lodge (private)

Open May 8 to mid-October. Reservations: 1-559-335-2405. On Hwy 180, 13 miles (21 km) east of Grant Grove. Lodge, food, gasoline.

Neighboring Towns

Three Rivers, Lemon Cove, Squaw Valley & others offer year-round lodging & camping. Ask at visitor centers or see www.nps.gov/seki/planyourvisit.

Programs & Tours - Spring 2015

5

Formations in Crystal Cave

Crystal Cave Tours start May 9

NOTE: Tickets sold *only* at Lodgepole & Foothills visitor centers, *not* at the cave. Buy tickets at least 1½ hours in advance.

Crystal Cave Road is 15 miles from the Sequoia Park entrance at Hwy 198; 3 miles south of Sherman Tree (map, page 8). It is narrow and winding; maximum vehicle length on the road is 22'. Use parking-lot restrooms; the cave has none. Wear sturdy shoes; the ½-mile trail (0.8 km) to the cave is steep. Wear a jacket; it's 50°F (10°C) inside. No bags/packs of any kind, strollers, or tripods; no flash/lighted photography/video. Not wheelchair accessible. Ask about group, wild-cave, & school tours: 1-559-565-3759. Tours are weather-dependent and subject to change.

Family Cave Tour Daily - 45 minutes

May 9 - June 5:

- Saturday/Sunday: 11am, noon, 1, 2, 3, & 4pm
- Weekdays: 11am, noon, 2, & 3pm.

June 6 - September 9:

- Saturday: Every 1/2 hour 10am-6pm
- Sunday: Every 1/2 hour 10am-5:30pm
- Weekdays: Every 1/2 hour 10am-4:30pm

Extra tours holiday weekends (Friday-Monday).

Fees: Age 5-12 \$8; 13-61 \$16; 62 & up \$15. Ask about veteran, military & SNHA member discounts! National Park & Interagency passes do not apply.

Special tours for special interests:

- **Junior Caver Tour** 6/24-8/20, Tuesday-Wednesday 1-3:30pm. Ages 8 to 12. \$30.
- **Discovery Tour** 6/25-8/14. Thursday-Friday at 4:45pm, Sundays 5:45pm (except holiday weekends). \$18.
- **Adult Tour** Age 13 & up only. Daily 10am starting 6/6 (except holiday weekends).

Free Ranger Walks & Talks

Offered in the Foothills, Giant Forest, Lodgepole, Grant Grove, Mineral King, Cedar Grove, and other locations! See bulletin boards for schedules of ranger-led activities.

Junior Ranger Program - free

For ages 5 to 105! Pick up a free booklet at any visitor center, finish the activities for your age group, & earn your badge. See Junior Caver tours, left.

Sequoia Field Institute (SFI)

Over 50,000 visitors yearly explore the parks and Lake Kaweah with SFI guides. These experts help you see, paint, photograph, or write as you walk, ski, snowshoe, boat, and enjoy! SNHA members may get a discount on SFI activities: 1-559-565-4251; sfi@sequoiahistory.org

Touring on Horseback

Hourly rides, spot trips, guided trips. Opening & closing dates depend on weather conditions.

Cedar Grove May 22 to October 12, 9am-4pm
1-559-565-3464 summer, 1-559-337-2413 off season

Grant Grove June 12 to September 7, 9am-4pm:
1-559-335-9292 summer

Horse Corral Late May through September:
At Big Meadows in Sequoia National Forest
1-559-565-3404 summer, 1-559-679-3573 cell

April 18th - Junior Ranger Family Day

Free park admission! Join rangers at exploration stations throughout the parks and learn how we can work together to protect parks!

Teachers & Parents, Take Note!

Expand your classroom: Invite a ranger to your class, visit the parks with your school group, download lesson plans, and participate in distance learning. All education programs are standards-based and free! Visit nps.gov/seki/learn/education.

Review all safety advice on page 10. Be extra careful near rivers. Carry a map or guide (sold at visitor centers). Orient yourself before going and tell someone your plans. Always store food properly before leaving your car or campsite.

The Foothills

The low elevations host more different plants and animals than the rest of these parks combined!

Foothills Visitor Center

Exhibits on the diverse foothills. Hours on page 2.

Hospital Rock Picnic Area

Exhibits about the Western Mono people who once lived here. A short trail built by the Civilian Conservation Corps leads to a cascade. Careful; drownings often occur here! Always store food in the metal boxes provided to keep it from bears.

Marble Falls Trail climbs 3.7 miles (6 km) through chaparral to a waterfall. Park across the highway from Potwisha (no non-camper parking in campground). Near site #14, follow the dirt road across the concrete ditch; the trail starts along the steep bank to the right.

Paradise Creek

Park at Hospital Rock Picnic Area (not in campground). Walk 0.8 miles to Buckeye Flat Campground. Take the path across from site #28 to cross a footbridge over the Middle Fork. Follow Paradise Creek (not the Middle Fork) for 1 mile (1.6 km) until the trail grows faint.

Mineral King

Open May 20 to late October, weather permitting. The steep road ends at 7800', the park's highest road. No gasoline or electricity. Free ranger-led programs start 5/22. Use the automated fee machine to pay your entrance fee at Lookout Point entrance.

Giant Forest

Giant Forest Museum

See page 2 for details. Shuttle stop starting 5/21.

Big Trees Trail

A level, 2/3-mile (1km) paved loop with trailside exhibits about sequoias. Start your walk at Giant Forest Museum (parking at the trail is only for cars with disability placards). 1 hour round trip.

Congress Trail

A fairly level 2-mile loop (3.2 km) through the heart of the grove. Begins at the Sherman Tree.

General Sherman Tree

Two trails lead to the world's largest tree:

- **Main Trail** - This 1/2-mile trail down to the tree has some stairs; the walk back is uphill. Beware of slippery or wet spots. Drive 2 miles north of Giant Forest Museum (past the small Sherman Tree parking lot on the Generals Hwy only for those with disability placards). Turn right on Wolverton Road; follow signs. Shuttle stop starting 5/21.

 Wheelchair-accessible trail from the Generals Hwy to the Sherman Tree. Parking here is only for those with disability placards. If you have no placard but can't walk the hill on the main trail, ask at a visitor center for a temporary permit. Shuttle stop starting 5/21.

Moro Rock/Crescent Meadow Road

Open. No drinking water is available along this 3-mile dead-end road that begins at Giant Forest Museum. Road closed weekends/holidays starting 5/21, 9am to late afternoon, when shuttle runs:

- **Moro Rock** - A granite dome with a steep 1/4-mile staircase to the top (300-foot elevation gain). Spectacular mountain views. Two miles from Generals Highway. Shuttle stop starting 5/21.
- **Tunnel Log** - A fallen sequoia that was tunneled through, and the only "tree you can drive through" in these parks. Bypass for larger vehicles. 2.7 miles from the Museum.
- **Crescent Meadow** - Sequoias surround this fragile wetland. Stay on designated trails; use fallen logs to walk into meadows. Several trails start here, including the 1-mile (1.6 km) route to Tharp's Log, a cabin in a fallen sequoia; and the High Sierra Trail (60 miles/97 km to Mt. Whitney (14,500'/4419 m), highest in the lower 48 states. Shuttle stop starts 5/21.

See Sequoia By Shuttle

See bulletin boards at shuttle stops for details.

• **Giant Forest: Green Route 1** - Free. Giant Forest Museum to Lodgepole, stopping at the Sherman Tree. Every 15 minutes 9am - 6pm. 1/2-hour ride one way.

• **Moro Rock / Crescent Meadow: Gray Route 2** - Free. Leaves Giant Forest Museum every 15 minutes 9am - 6pm. 15-minute round trip. Moro Rock stop only on outbound trip. Road closed to private vehicles on weekends & holidays (page 12).

• **Lodgepole /Wuksachi /Little Baldy /Dorst: Purple Route 3** - Free. Leaves each stop every 20 minutes 9am - 6pm. The Little Baldy / Dorst portion starts 6/17.

• **Wolverton / Sherman Tree: Orange Route 4** - Free. Connects Wolverton picnic area & trailhead to the Sherman Tree every 30 minutes from 9am - 6pm.

• **Potwisha /Giant Forest: Red Route 5** - Free. Potwisha Campground to Giant Forest Museum every 2 hours, approximately: Uphill 8am - 4pm, downhill 9am - 4:40pm. 45-minute ride one way.

• **Giant Forest /Foothills / Visalia** - \$15 round trip Visalia to Giant Forest (no additional park entrance fee). Reservations required; sequoia shuttle.com or 1-877-BUS-HIKE. Buses leave Visalia for Giant Forest every hour from 6am-10am; 2-hour ride each way. Buses leave Giant Forest for Visalia Transit Center every hour from 2:30-6:30pm.

In-park shuttle questions: 559-565-4436.

Review all safety advice on page 10. Be extra careful near rivers. Carry a map or trail guide (sold at visitor centers). Orient yourself before going and tell someone your plans. Always store food properly before leaving your car or campsite.

Grant Grove

Kings Canyon Visitor Center (NPS)

Exhibits/film in English & Spanish. Details, page 2.

Grant Tree Trail

General Grant, one of the world's largest living trees, stands along this 1/3-mile (.5 km) paved trail. It is also a living national shrine. A guide is sold at the visitor center & the trailhead. Northwest of the visitor center 1 mile (1.6 km). From the visitor center, go north on Hwy 180 then follow signs (1.6 miles).

North Grove Loop

This 1½-mile (2.4 km) trail offers a close look at Big Trees and a quiet forest walk. Start at Grant Tree overflow-parking area.

Panoramic Point Road

A narrow road up to a Sierran vista. Trailers/RVs prohibited. Go east through visitor-center parking & follow signs to the paved, relatively accessible trail to an overlook. Park Ridge Trail (4 miles/6.4 km round-trip) begins here.

Redwood Mountain Sequoia Grove

Rutted dirt road to one of the world's largest Big Tree groves (road graded in May). Research here revealed the positive link between sequoias and fire. Across Generals Highway from Quail Flat/Hume Lake junction (7 miles south of Grant Grove). Turn right (west) at Redwood Saddle; go 2 miles to parking lot. Loop trails up to 10 miles long.

Big Baldy Ridge

Great views over Redwood Canyon from the top at 8209'; elevation gain 600' (183m). Round trip 4 miles (6.4km). From Grant Grove, go 8 miles (13km) south on Generals Highway to trailhead.

Overlooks & Views Nearby

- **McGee Vista Point:** For sunset views and a look out over the Central Valley, drive about 3 miles (5km) north of Grant Grove Village on the Generals Highway.
- **Kings Canyon Overlook:** To look north-east across the top of the Kings Canyon to the High Sierra, drive about 7 miles south of Grant Grove on the Generals Highway.

- **Redwood Mountain Overlook:** About 6 miles (9.5 km) south of Grant Grove, across the Generals Highway from the Quail Flat junction, this overlook faces west over one of the world's largest sequoia groves.
- **Kings Canyon Overlook:** For a view of the High Sierra, drive about 7 miles south of Grant Grove on the Generals Highway.

Kings Canyon & Cedar Grove

Drought alert & fire caution: Limited water may affect facilities this summer, and the landscape is extremely dry. Please help conserve water and be extra careful with fire!

As you take Hwy 180 into the canyon, stop at Junction View turnout (on the westbound side).

Cedar Grove Visitor Center (NPS)

Bookstore, maps, park items. Hours on page 2.

Canyon View

The "U" shape of this canyon, apparent from this viewpoint, reveals its glacial history. 1 mile (1.6 km) east of Cedar Grove Village Road.

Knapp's Cabin

During the Roaring '20s, a California businessman stored gear in this small cabin for lavish fishing trips. East of the village 2 miles.

Roaring River Falls

A very short, shady walk to a powerful waterfall rushing through a granite chute. East of the Village 3 miles. Paved, accessible with assistance.

Zumwalt Meadow

This 1.5-mile (2.4 km) loop passes high granite walls, lush meadows, and the Kings River. Parking is 4½ miles east of Cedar Grove Village. Buy a guide at trailhead or visitor center. Plan for 1 hour.

Mist Falls

One of the park's largest waterfalls. Don't get close to the edge! Allow 4-5 hours; 9 miles (14.4 km) round trip from Road's End. 600' elevation gain in the last 2 miles.

Hotel Creek Trail

Starts 0.2 mile north of the market at the intersection with the pack-station road. Climbs through chaparral to forest and views from Cedar Grove Overlook. 5 miles (8 km) round trip; 1200'/365 m elevation gain. Strenuous; allow 3-4 hours. Return via Lewis Creek Trail for an 8-mile (12.9km) loop.

National Forest (USFS)

Explore Giant Sequoia National Monument, a part of Sequoia National Forest that neighbors these parks. Check page 12 for road information, and see page 9 for some information about how the national parks and the national forests differ.

Converse Basin

Virtually every mature sequoia in this huge grove was felled early in the 1900s. Walk the 2-mile (3.2 km) Boole Tree loop, 6 miles north of Grant Grove to a monarch they spared, or the ½-mile (0.8 km) loop to the Chicago Stump, cut for exhibit at the 1893 World's Fair (2 miles north of Grant Grove).

Indian Basin

A one-mile accessible trail & one-mile unpaved trail. On Highway 180, go 7 miles north of Grant Grove; turn into Princess Campground. Drive past the dump station to the trailhead parking area.

Hume Lake

Formed by a rare, historic dam, the lake supplied water to a flume that floated lumber 67 miles (108km) to Sanger. An easy 2½-mile (4 km) trail circles it. Page 9 lists facilities. Eight miles (12.8 km) north of Grant Grove on Highway 180; 3 miles (4.8 km) south on Hume Lake Road.

Buck Rock Lookout

A 1916 tower, still used for spotting fires, offers 360° views. Approximately 6 miles (9.6 km) off Big Meadows Road 14S11, then take Forest Road 13S04.

Spring snack for a black-bear cub. This photo and the sequoias on the front page were winners in a photo contest: browse Sequoia and Kings Canyon National Parks official page on Facebook. Photo courtesy of Kiel Maddox.

8 Facilities: Sequoia

Giant Forest Sequoia Grove

6400' elevation. Home of the world's biggest trees.

Giant Forest Museum (NPS)

Hours on page 2. Shuttle stop starting 5/21.

Crystal Cave (NPS)

Opens May 9. A major park highlight! Tickets sold at Foothills & Lodgepole only; details on page 3.

Giant Forest Shuttle (NPS): Starts 5/21. See details & map on page 6.

Lodgepole

6700' elevation. North of Giant Forest along the Marble Fork of the Kaweah River. Shuttle stop starting 5/21.

Lodgepole Visitor Center (NPS)

Hours & details on page 2. Buy cave tickets here.

Lodgepole Village Center Shops (DNC):

- Market & Gift Shop: Daily 9am-6pm. Starting 5/8, 8am-9pm. Supplies, clothing, food.
- Grill & Snack Bar: Daily 9-11am & 11:30am-6pm. Starting 5/8, 8-11am & 11:30am-8pm.
- Deli: Opens 5/8. Daily 11am-6pm.
- Showers & Laundry: Open 4/15. Daily 9am-1pm & 3-5pm. Starting 5/8, 8am-1pm & 3-7:45pm. Last laundry in 1 hour before closing.

U.S. Post Office

Mail drop only. Behind visitor center. Full postal services at Grant Grove.

Pay Telephones (cell phones rarely work)

Outside visitor center & market.

Wuksachi Lodge & Dining

7200' elevation. (DNC) Year-round service, 4 miles north of Sherman Tree. Shuttle stop starting 5/21.

Dining Room: Through 5/7, 7:30-9:30am, 11:30am-2:30pm, 5-8:30pm, & lounge 4-8pm. Starting 5/8, 7-10am, 11:30am-3pm, 5-9:30pm, & lounge 4-10pm. Dinner reservations required. Box lunches available. 1-559-565-4070.

Wuksachi Lodge & Gift Shop

Details on page 5. Pay telephones at main lodge. Ask about naturalist programs held at the lodge. Gift Shop daily 9am-6pm. Starting 5/8, 8am-9m.

Wolverton

7200' elevation. North of Sherman Tree 2 miles. Summer picnic area. Shuttle stop starting 5/21.

Wolverton BBQ & Dinner Theater (DNC):

Nightly starting 5/22 (weather permitting) at 6pm (time shifts with sunset). Watch *Voices of the Past*,

family-friendly tales of park history (free). To enjoy the all-you-can-eat outdoor dinner during the program, buy tickets at Lodgepole Market /Wuksachi.

Mineral King: road opens 5/20

Pay your fee at the automated fee machine at Lookout Point entrance. See page 2 for ranger station hours.

7800' elevation. A steep, narrow, winding road to a subalpine valley. No electricity or gasoline.

Pay Telephones

Cold Springs Campground, Sawtooth parking area.

* Silver City Mountain Resort (private)

Opens May 22. 1-559-561-3223 (see page 5). Cab-

ins, supplies, showers. No gas. Store, restaurant/bakery: Thursday-Monday 8am-8pm (Tuesday-Wednesday 9am-8pm, pie only).

Foothills Area

1300-3500' elevation. Oaks, chaparral, & river canyons; hot summers & snow-free winters. Park headquarters is by the Foothills Visitor Center.

Foothills Visitor Center (NPS)

8am-4:30pm. Details, page 2. Buy cave tickets here.

Pay Telephones (cell phones rarely work)

Foothills Visitor Center near front door; Potwisha Campground; Hospital Rock Picnic Area (on restroom wall).

Grant Grove

6600' elevation. Near a pristine sequoia grove & one that was logged in the 1800s.

Kings Canyon Park Visitor Center (NPS)

See page 2. Movie, exhibits in English & Spanish.

Grant Grove Village Center (DNC)

- Restaurant: Daily 7:30-9:30am, 11:30am-2:30pm, 5-8pm. Starting 5/8, 7-10am, 11:30am-4pm, & 5-9pm.
- Market: Through 5/19, 9am-6pm on Friday-Sunday. Starting 5/20, 8am-9pm. Supplies, clothing, food, sandwiches.
- Gift Shop: Daily 9am-6pm. Starting 5/8, 8am-9pm.
- Lodging: 1-559-335-5500. Details on page 5.
- Showers: Starting 5/20, daily 8am-1pm & 3-7:45pm.

U.S. Post Office

Hours may vary. Monday-Friday 9am-4pm; 24-hour lobby. Send visitor mail to: c/o General Delivery, Kings Canyon NP, CA 93633. 1-559-335-2499.

Pay Telephones (cell phones rarely work)

Kings Canyon Visitor Center (booth by front door); outside gift shop & market.

Cedar Grove: road opens 4/24

4600' elevation. Along the South Fork of the Kings River on the floor of the Kings Canyon. Drought conditions may affect facilities.

Cedar Grove Visitor Center (NPS)

Daily. Near Sentinel Campground. See page 2.

Pay Telephones (cell phones rarely work)

Outside lodge & visitor center.

Village Center (DNC): Opening May 8

- Snack bar: Counter-service meals & snack bar; not full service. Starting 5/8, daily 7:30-10:30am, 11:30am-2:30pm, 5-8pm.
- BBQ: Starting 5/22, daily 11:30am-5pm.
- Gift Shop/Market: Starting 5/8, daily 8am-9pm. Sandwiches, supplies, souvenirs.
- Showers: Daily 8am-1pm & 3-8pm.
- Lodging: May 8 to mid-October. See page 5.

Wilderness Permits (NPS)

At Road's End, 6 miles east of the village. Self-register until 5/22, permits issued daily 7am-3:30pm.

Horseback Riding: Details on page 5.

National Forest & Monument

Hume Lake & Big Meadows areas are in Giant Sequoia National Monument, part of Sequoia National Forest. You pass through the monument when you drive between Lodgepole and Grant Grove and between Grant Grove and Cedar Grove. *Fire restrictions may be in effect*; check locally.

USFS Hume Lake District Office (FS)

35860 Kings Canyon Road (Hwy 180) 19 miles west of park entrance. Weekdays 8am-4:30pm. Maps, books. 1-559-338-2251; www.fs.usda.gov/sequoia

Pay Telephones (cell phones rarely work)

- Between Wuksachi Village & Grant Grove: Summer near the Big Meadows trailhead.
- Between Grant Grove & Cedar Grove: Hume Lake (year round; see Hume Lake below); Kings Canyon Lodge (summer only).

Lodging - Details on page 5.

Hume Lake (on private land)

All year. Open to the public year-round: 24-hour laundry (coin operated) & gas station (with credit card). Market & snack shop. North of Grant Grove 8 miles on Hwy 180, then right on Hume Lake Road 3 miles. 1-559-305-7770.

Boyden Cavern Tours (FS permittee)

Opens no sooner than 4/24. Daily 45-minute cave tours 10am-5pm. Gift shop. Ask about evening flashlight tours & other trips. On Hwy 180 between Grant Grove & Cedar Grove. Ages 13 & up \$13.50; 4-12 \$8.50; 3 and younger free. AAA discount. Senior/access pass discounts do not apply. School/group reservations: 1-888-965-8243.

Stony Creek Resort (FS permittee)

Open May 5. On Generals Hwy south of Grant Grove. Gasoline 24 hours with credit card. Daily: Market 8am-8pm; pizza/salads 11am-7:30pm (both open 1 hour later on Friday-Saturday. Showers/laundry 9am-6pm. 1-800-227-9900; 559-565-3909.

Montecito Lake Resort (FS permittee)

All year. On public land. On Generals Highway 9 miles south of Grant Grove. Meals 8am-9am, 12-1pm, 6-7pm. Desk 7am-9pm. Cabins, hotel, children's activities. 1-800-227-9900; 1-559-565-3388.

Gasoline Sales See page 12.

Basic Rules & Regulations:

National Parks & National Forests lie next to each other here. Some activities are illegal in the Park but legal in the Forest. Which are you in now?

Can I...	In National Parks 	In National Forest
Walk my leashed pets?	Not on any trails. OK 100 feet from roads in developed areas (picnic areas, campgrounds, roads). Certified service dogs only (not assistance or therapy animals); see www.ada.gov/service_animals_2010	Pets can go on trails. In both areas: Pets must be on a leash less than 6 feet (1.8m) long.
Collect things to take home?	Leave things where you find them to play their natural role in the ecosystem. In both areas: Archeological sites and artifacts are protected by law.	Keeping a few cones or rocks for personal use is permitted.
Hunt?	Not in the Parks. Visitors are responsible for understanding & complying with all applicable state, local, and federal firearms laws before entering this park.	Only during the season with a license: 1-559-243-4005.
Drive off-road?	Not in the parks. Stay on roads.	Get specific information on off-highway-vehicle (OHV) routes at USFS Hume Lake office in Dunlap or Kings Canyon Visitor Center.
Cut wood?	Not in the Parks.	Call Hume Lake Ranger District for wood permit & guidelines: 559-338-2251.
Build fires?	Restrictions are in effect in the park and forest; always check locally for up-to-date information. In park, only in fire grills in some campgrounds & some picnic areas.	Free fire permits are required, even for gas stoves & lanterns. Get permits at visitor center in Grant Grove or USFS in Dunlap.
Go fishing?	In both areas: Permitted during fishing season. California fishing licenses are required for ages 16 & up. Ask for copies of park regulations.	
Ride a bicycle?	Keep bikes on roads only, not on any trail (other than the designated bike trail in Cedar Grove). In both areas: Under 18 years old must wear helmets.	Ask a ranger which trails permit bicycles.
Snowmobile?	Not in the parks.	Only on designated snowmobile routes. Trailheads are at Cherry Gap, Big Meadows, & Quail Flat. Information: 1-559-338-2251.

You are Responsible for Your Safety

Natural areas present hazards. Cold temperatures, icy or uneven ground, wild animals, and changing weather all pose dangers. Rocks roll, trees topple, and limbs drop without warning. People create other hazards via campfires, traffic, snowplay, and poor decisions.

Water is the main cause of death here. Many drowning victims just walking or climbing near rivers unexpectedly fell in.

The National Park Service works to reduce risks, but your safety is in your own hands. Keep alert. Read warnings and ask a ranger for advice.

DROWNING

The #1 cause of death in national parks! Be careful around water; falling in is as dangerous as swimming. Once in a river, getting out can be nearly impossible: Rocks are smooth and slippery; swift, cold water rapidly saps your strength. Currents are always stronger than they appear, even during low water. Ask at visitor centers about river conditions.

DISEASE PRECAUTIONS

Do not feed or touch ANY wild animals. Avoid areas of rodent activity, as fleas on rodents can carry *plague* and deer mice feces can carry *hantavirus*. *West Nile virus* is passed by bites from infected mosquitos. Human illness is not common, but take steps to avoid mosquito bites.

TICKS are common in foothill and Kings Canyon grasses; check yourself after a walk. Their bite is painless, but a small percentage carry *Lyme disease*. Remove them carefully with tweezers; seek a doctor's advice.

GIARDIA

This protozoan in lakes and streams causes intestinal upset. Iodine and other chemicals may not be as reliable as heat in killing bacteria and Giardia, but can be effective if used properly. Boil drinking water from waterways for at least 3 minutes.

POISON OAK

A common shrub up to 5000 feet elevation. Red leaves and whitish berries in fall; bare in winter; shiny green leaves in groups of three in spring. If you touch any part of it, wash skin and clothes right away.

HYPOTHERMIA

This life-threatening condition can occur year-round. Stay dry; snack often. If others don't respond to the need for warmer clothes or are stumbling, forgetful, or extremely tired and drowsy, get warm sugary drinks into them immediately. Get them into dry clothing, sleeping bags, and shelter. Keep an eye on children who are wet or cold from snowplay.

RATTLESNAKES

Found in much of these parks; especially common in the foothills and near water. Watch where you put your hands and feet! Do not harass or kill them; this is when most bites occur. Bites are rarely lethal, but tissue damage can be severe. If bitten, avoid panic; call a ranger or 911.

LIGHTNING

See dark clouds or lightning? Hear thunder? Get inside a large building or a vehicle (not convertible), if possible. Do not stand under trees or in shallow caves. Avoid projecting above your surroundings, such as standing on a ridge, on Moro Rock, or in open meadows. Stay away from open water, wire fences, and metal railings, which can carry lightning from a distance.

CARBON MONOXIDE

This odorless, colorless gas can be fatal. Never burn charcoal in closed spaces, e.g. a tent or RV.

OZONE POLLUTION

See air-quality forecasts in visitor centers. Most ozone rises into the Sierra Nevada on warm winds. Levels of this colorless gas are highest from May to October, peaking in late afternoon. The peaks sometimes reach "unhealthy" state/federal standards, and can affect respiratory systems. Ozone forms from gases in car and factory exhaust.

WEAK CELL SIGNALS

Cell phones rarely work here; don't rely on them. Note location of pay telephones (pages 8 & 9).

MOUNTAIN LIONS

Cougars roam throughout the parks, but you are unlikely to see one. Attacks are rare, but be aware. Watch children closely; never let them run ahead. Cautiously move away if you find a partially buried animal carcass. If you see a cougar, convince it that you are not prey:

- Don't run; that may trigger pursuit.
- Pick up children.
- Try to appear as large as possible. Don't crouch or try to hide.
- Hold your ground or back away slowly while facing the cougar.
- If the cougar acts aggressively, wave your hands, shout, and throw stones or sticks at it.
- If attacked, fight back! Report any sightings.

DRINKING WATER

We test the 13 park water systems to ensure that they meet federal and state standards. Annual Consumer Confidence Reports are available.

ILLEGAL ACTIVITIES

Keep parks safe, natural, and free from illegal activities! Prevent illegal marijuana growing. Report any suspicious activities: 1-888-NPS-CRIME.

KEEP ANIMALS SAFE

Pets are vulnerable to wildlife, ticks, and overheating in vehicles. Keep wildlife safe from pets, too.

TREE HAZARDS

Branches may fall, whether or not they appear dead. When under trees, stay aware. Run if you hear cracks or snapping overhead. Don't linger under dead, cracked, or broken branches. Report falling branches or trees to a ranger.

Explore Safely

- Avoid going alone, and tell someone your plans and return time.
- Take a map and a warm clothes.
- Watch and listen for potential hazards above, around, and on the ground.
- Trails and sidewalks may be slippery with ice, sand, water, or leaves.
- Slow down. Share the road with people and wildlife.

Bear Habitat: Proper food storage is the law!

Bears can grab unattended food or easily break into cars that have food in them. They become bold and sometimes aggressive in attempts to get more. Too often these bears must be killed.

This is why you may be fined if you do not store food properly. Follow the rules below to reduce (but not eliminate) the risk of a bear break-in.

Drivers

Never leave any food or scented item in cars where food-storage boxes are provided.

Picnickers

Never move away from coolers and tables when food is out. Stay within arm's length of food.

Lodge Guests

Remove food from your vehicles.

Campers

Store food day and night in the metal boxes provided (avoid bringing coolers that won't fit; most boxes are 47" long x 33" deep x 28" high. Store ALL food, coolers, related items, and anything with an odor (even non-food) — including unopened cans and bottles. Latch the box completely. Food not stored properly will be impounded. Where boxes are not provided, seal food to reduce odors, cover it well, and close the windows. Keep a clean campsite. Deposit garbage immediately in bear-proof containers or store it like food. Take baby seats out of cars; the smells they absorb may attract bears.

Backpackers

Hanging food often fails! Store all food in a portable container. Less than 3 pounds, it holds up to 5-day's food for one and fits in a pack. Metal boxes in a few wilderness locations offer backup storage. Rent/buy a container at visitor centers or markets.

Everyone

Don't let bears approach you, your food, picnic area or campsite. Wave your arms, make loud noises, and throw small rocks toward them (avoid hitting the face or head). Keep a safe distance but be persistent. Abandoning your food teaches bears that approaching humans is acceptable. However, if a bear does get food, never try to take it back.

Wilderness

11

Over 800,000 acres of designated wilderness in these parks provide outstanding opportunities for solitude as well as primitive and unconfined types of recreation.

Check for updated requirements or fire restrictions before leaving on your trip.

Following minimum-impact regulations helps to protect both the wilderness and your experience. Wild places include hazards and help may not be available. Be prepared to be fully self-reliant.

Permits are required for all overnight trips. They are limited during the summer quota period (May 22, 2015 through late September) and cost \$15. Permits can be reserved by mail or fax beginning March 1. Outside of the quota period, permits are free and can be self-issued at the permit station or visitor center closest to your trailhead (see page 2).

Jennie Lakes & Monarch wildernesses in the National Forest (FS): Permits are not required but please complete a registration card at Jennie Lakes trailheads. Information is used to manage the wilderness effectively. USFS requires a free fire permit for any open flame; downloadable from www.fs.usda.gov/sequoia. Check for any fire restrictions.

Camping in the park's "frontcountry" is permitted only in campgrounds. Camping or sleeping in vehicles is not allowed in parking lots, pullouts, picnic areas, or trailheads in the park.

See www.nps.gov/seki/planyourvisit/wilderness or contact:

Wilderness Permit Reservations
Sequoia & Kings Canyon National Parks
47050 Generals Highway Unit 60
Three Rivers, CA 93271
Telephone: 1-559-565-3766; Fax 565-4239

Seasonal Wilderness Lodgings

• **Bearpaw Meadow High Sierra Camp (DNC):** Open May 22 into late September, conditions permitting. A tent hotel and restaurant 11 miles out on the High Sierra Trail. Reservations (required) taken by phone starting 7am on the first business day in January; 866-807-3598. See www.visitsequoia.com.

• **Pear Lake Ski Hut (SNHA):** Winter only. The hut sits high above Lodgepole at 9,200' elevation. Six strenuous miles on skis or snowshoes get you to its ten bunkbeds and wood-pellet stove. Reservations required: 1-559-565-3759.

Your fees help the Parks & the Forest!

Most fees get invested here to improve and protect these parks: They repair roads, campgrounds, trails, picnic areas, and restrooms. They update visitor centers, exhibits, and slide programs. For more on these and commercial fees, ask park staff or search www.nps.gov/seki for "fees."

Passes to Sequoia & Kings Canyon National Parks plus Hume Lake District of Sequoia National Forest):

• **7-day pass:** \$20 per vehicle (private, non-commercial) or \$10 per person on foot, bicycle, motorcycle, or bus.

• **12-Month Pass:** \$30 admits all passengers in a private vehicle. Not valid at Crystal Cave).

Passes to National Parks & Interagency Federal Recreational Lands Nationwide:

• **Annual:** \$80. Valid for entrance fees nationwide (not valid at Crystal Cave).

• **Annual Military:** Free to active-duty members and their dependents with a CAC or DD173.

• **Seniors:** \$10 one-time fee buys lifetime entrance for U.S. citizens & permanent residents 62 or over (not valid at Crystal Cave).

• **Accessibility:** Free to blind or permanently disabled U.S. citizens and permanent residents. Take appropriate documents to entrance stations (not valid at Crystal Cave).

The Generals Highway in Giant Forest

Gas Up Outside the Parks

No gas stations are within the park boundaries. Fill up in Three Rivers (5 miles from Hwy 198 park entrance), Clingan's Junction (20 miles outside the Hwy 180 park entrance), or at:

- Hume Lake Christian Camp: 559-305-7770. Year-round 24 hours with credit card. 11 miles (18 km) north of Grant Grove via Hwy 180.
- Stony Creek Village: 1-559-565-3909. Starting 5/5, 24 hours with credit card. Between Wuksachi & Grant Grove on Generals Hwy.
- Kings Canyon Lodge: 1-559-335-2405. Opens no earlier than 4/10. Gas usually sold 9am-dark. 17 miles (27 km) from Grant Grove on Hwy 180. Consider calling to ensure availability.

Rules & Recommendations

Don't Lose Your Brakes

Keep a foot on the brake for too long, and brakes may fail. Instead, always downshift when going downhill. In automatic vehicles, put the gearshift on 1, 2 or L. The engine gets louder.

Prevent Car Fires

Hot brakes & mufflers easily start car and forest fires. Stop *only* on paved areas, not on grasses.

Use Turnouts; Let Others Pass

Emergency Car Repairs

For a tow: 559-565-3341 then press zero (24 hours). In Sequoia Park only, 24-hour AAA for lock outs, jump starts, out-of-gas, minor repairs: 565-4070.

Bicycles

Ride on roads, not trails. Obey traffic rules. Wear light colors at night. Under age 18: helmet required.

Go Slow for Wildlife!

Never feed animals by the road. Cars often hit wildlife that waits for handouts on roadsides.

Road Openings & Winding Narrow Roads

Schedules depend on weather conditions.

Generals Highway between the parks:

- From Wuksachi Lodge (in Sequoia) north to Hwy 180 (in Grant Grove): Open (the road may close during and after snowstorms).

In Kings Canyon & National Forest:

- Hwy 180 to Cedar Grove in the Kings Canyon: On 4/10, Caltrans opens the road from the Hume Lake junction to ~1/2-mile above Yucca Point trailhead at noon. From there, the road down to Cedar Grove opens 4/24 at noon.
- Panoramic Point Road: Open by 5/22. Motorhomes/trailers not permitted.
- Redwood Mountain Road (NPS) & Converse Basin (USFS): Unpaved, rough, unplowed. Open with snowmelt. Usually graded in May.
- Big Meadows, Quail Flat/Ten Mile (USFS): Unplowed. Open with snowmelt.

In Sequoia National Park:

- Moro Rock/Crescent Meadow: Vehicle-length limit 22'; no trailers or towed units. *From 5/23 through 9/7, the road closes to private vehicles on weekends & holidays, 9am to late afternoon.* You can take the shuttle (page 6), walk, or bicycle during that time. Exception: those with valid disabled-parking placard or a current local wilderness permit.
- Crystal Cave Road: Opens May 9. Maximum vehicle length 22' (6.7m).
- Mineral King Road: Opens 5/20, conditions permitting. For access past the first gate, contact the Foothills Visitor Center. RVs/trailers not recommended (not allowed in those campgrounds).
- South Fork & Middle Fork roads: Partially unpaved. Slippery when wet.

Driving Times

When roads are clear and open:

From Foothills to:

Giant Forest	1 hour
Lodgepole	1 hour minimum
Visalia	1 hour
Mineral King (MK)	1½ hours
closed until late May	

From Giant Forest to Grant Grove via Generals Hwy

1 hour

From Grant Grove to:

Cedar Grove	1 hour
closed until late April	
Fresno	1½ hours
Yosemite south entry	3 hours
(via Hwy 41)	

Vehicle Length Limits

On Generals Highway in Sequoia National Park:

- Potwisha Campground to Giant Forest Museum: longer than 22 feet not recommended.
- Foothills Visitor Center to Potwisha Campground: longer than 24 feet not recommended.

Alternatives: Hwy 180 from Fresno is straighter, less steep, and wider. If towing a car with an RV, camp in the foothills and use the car.

• **Consider recycling this guide
or your map brochure.**

**Leave them at any
visitor center or
entrance station.**

Thank you!

**Be drought and fire aware!
Please – Conserve water and
be careful with *any* flame. Check locally for fire restrictions.**