


Exploring the Teton Wilderness West of the Continental Divide


US Geological Survey Quadrangles

1. Huckleberry Mountain
2. Bobcat Ridge
3. Gravel Peak
4. Two Ocean Pass
5. Yellowstone Point
6. Two Ocean Lake
7. Whetstone Mountain
8. Gravel Mountain
9. Joy Peak
10. Crater Lake
11. Ferry Lake
12. Rosies Ridge
13. Angle Mountain
14. Togwotee Pass
15. Dundee Meadows


--- Trails
 — Continental Divide


Map created by: Wyoming Game and Fish Dept. Not for navigation.

Mainstem Buffalo Fork and North Buffalo Fork Drainages

The mainstem Buffalo Fork is primarily located outside the Teton Wilderness boundary and is easily accessed by HWY 287. All streams and lakes within this drainage may be accessed by Forest Service Road 30050. Be aware that private land exists along this road and may not allow access. A variety of different trail systems provide access to these streams and lakes.

The North Buffalo Fork and its tributaries are most easily accessed through the Turpin Meadows Trailhead on Forest Service Road 30050 off of HWY 287. From the main Turpin Meadows Trail, several trails split, generally following the stream systems, allowing access to most of the water in this basin. This area may also be accessed through the Angles trailhead off of HWY 287, just before the Togwotee overlook.

The streams and lakes of the mainstem Buffalo Fork and the North Buffalo Fork provide a variety of opportunities for anglers. This is some of the more accessible country within the Teton Wilderness, so may be more appropriate for long day trips or short camping trips.


North Buffalo Fork.


<u>Water</u>	<u>Species</u>
Clear Creek (trib to Buffalo Fork)	Snake River Cutthroat Trout Brook Trout
Clear Creek Lake	Snake River Cutthroat Trout
Crater Lake	Snake River Cutthroat Trout
Divide Lake	Snake River Cutthroat Trout Brook Trout
Joy Creek	Snake River Cutthroat Trout
Lava Creek	Brook Trout
Mainstem Buffalo Fork	Snake River Cutthroat Trout Brook Trout Lake Trout Mountain Whitefish
North Buffalo Fork	Snake River Cutthroat Trout Brook Trout Mountain Whitefish
Soda Fork	Snake River Cutthroat Trout Brook Trout Mountain Whitefish

South Buffalo Fork Drainage

The South Buffalo Fork lies in the southeastern corner of the Teton Wilderness. This stream, along with its associated tributaries and lakes is also most easily accessed from the Turpin Meadows Trailhead, as well as from Forest Service road 515 off of HWY 287.

The streams and lakes of the South Buffalo Fork are also more accessible than other areas within the Teton Wilderness, and may be visited during shorter camping trips.

<u>Water</u>	<u>Species</u>
Angle Lakes	Brook Trout
Clear Creek (trib to Cub Creek)	Brook Trout
Cub Creek	Snake River Cutthroat Trout Brook Trout
Lewis Lake	Snake River Cutthroat Trout
Macinaw Lake	Snake River Cutthroat Trout
Mystery Lake	Brook Trout Rainbow Trout
South Buffalo Fork	Snake River Cutthroat Trout Brook Trout Mountain Whitefish Rainbow Trout


Mystery Lake.

Exploring the Teton Wilderness West of the Continental Divide

The Teton Wilderness provides a variety of opportunities for outdoor enthusiasts, including anglers. This document is meant to direct your fishing interest, not as a census of fishable streams and lakes. Directions and maps provided within this document are not meant for navigation. Please utilize proper navigational maps prior to entering the Teton Wilderness.

The streams and lakes within the incredible and vast country of the Teton Wilderness are too numerous to mention. Those listed here are an attempt to give your adventure a jumping off point.

Please explore and enjoy the Teton Wilderness with safety and responsibility.

Pacific Creek and Pilgrim Creek Drainages

Pacific Creek and Pilgrim Creek are located on the western portion of the Teton Wilderness. Both drainages are most easily accessed from HWY 287 within Grand Teton National Park. The Pacific Creek Drainage may be accessed from the Pacific Creek trailhead at the end of Pacific Creek Road. This main trail follows Pacific Creek itself, but side trails break off and continue along most tributaries. Pilgrim Creek may be accessed from the Pilgrim Creek trailhead and the end of Pilgrim Creek Road off of HWY 287.

<u>Water</u>	<u>Species</u>
Enos Lake	Snake River Cutthroat Trout
Ermine Creek	Snake River Cutthroat Trout
Gravel Lake	Snake River Cutthroat Trout
Mink Creek	Snake River Cutthroat Trout Brook Trout
Pacific Creek	Snake River Cutthroat Trout Mountain Whitefish
Pilgrim Creek	Snake River Cutthroat Trout Brook Trout


Benchmark Lake.

Headwaters of the Snake River

The headwaters of the Snake River may be the most difficult area to access in the Teton Wilderness west of the Continental Divide. The Sheffield Creek trailhead off of HWY 287 within Grand Teton National Park may be the most effective way to enter the headwaters of the Snake River. This area may also be accessed through a variety of trail systems from other drainages within the Teton Wilderness and Yellowstone National Park.

<u>Water</u>	<u>Species</u>
Coulter Creek	Snake River Cutthroat Trout
Rodent Creek	Snake River Cutthroat Trout
Wolverine Creek	Snake River Cutthroat Trout