

Legend

- On-Trail Businesses and Other Points
- Parking Areas
- City / Town
- Safety Shelter
- Roads
- Trail Length (Miles)
- National Parks
- Forest Boundary
- Wilderness Area
- No_Snowmobiling
- Wildlife Winter Range
- Groomed Trail
- Ungroomed Trail

Miles: 0 1.25 2.5 5 7.5 10

Permit Selling Agents

CORA	Kendall Valley Lodge - 125 Rock Creek Road - 307-367-2223
DUBOIS	Crooked Creek Guest Ranch - 76 Fir Rd - 307-455-2815 Dubois Hardware Co. - 110 E Ramshorn St - 307-455-2838 Dubois Honda ATV - 1510 Warm Springs Dr - 307-455-3825 Dubois Super Foods - 610 Ramshorn St - 307-455-2402 Full Throttle Power Sports - 1416 Warm Springs Dr - 307-455-4045 Lava Mountain Lodge - 3577 US Hwy 26 - 307-455-2506 Stagecoach Motor Inn - 103 Ramshorn St - 307-455-2303
DANIEL	Daniel Junction - 11072 Hwy 189 & 191 - 307-859-8274
JACKSON	Jackson Hole Cycle, LLC - 990 B US Hwy 89 - 307-733-4684 Leisure Sports - 1075 S Hwy 89 - 307-733-3040 Stone Drug - 830 W Broadway - 307-733-6222 Teton County Parks & Recreation - 155 E Gill St - 307-733-5753
LANDER	Lander Marine and Kawasaki - 835 W Main St - 307-332-3720 One Stop Market - 8116 Hwy 789 - 307-332-4427 Wild Bill's Guns - #4 Three Forks Road - 307-332-5981 Wind River Power Sports - 192 Main St - 307-332-6086
MOOSE	Grand Teton Association - Teton Park Road - 307-739-3406
MORAN	Togwotee Mountain Lodge - 27655 Hwy 26-287 - 307-543-0445
PINEDALE	Bucky's Outdoors, LLC - 146 S Lincoln Ave - 307-367-4561 Rim Station - 12930 HWY 191 - 307-859-8229 Sublette County Treasurer - 21 S Tyler - 307-367-4373
RIVERTON	Big Horn Co-Op Farm Store - 1157 North Federal Boulevard - 307-856-9786 Four Seasons Sports Center - 2 1/2 McCall Rd - 307-856-0265 Power Toys of Riverton - 10767 North Hwy 789 - 307-856-2525 Wild West Powersports - 10655 US Hwy 789 - 307-857-2410

CONTINENTAL DIVIDE

The Continental Divide Region follows the Wind River Range and includes trail systems to the North: Yellowstone, Togwotee Pass, Dubois, Upper Green River and Gros Ventre areas; and to the South: Lander to Irish Canyon Areas. All services for the Continental Divide Region can be found in and around Dubois, Pinedale, Jackson and Lander, including gas, food, lodging, rentals, and guides.

The Northern part of the region boasts some of the best and most scenic riding in the world. Five hundred ninety-six miles of beautiful groomed trails and thousands of acres of off-trail riding makes this system a rider's paradise. Snow conditions are good with depths from one to ten feet and one of the longest seasons in Wyoming. The Togwotee Pass area offers some of the best high elevation riding in the in the west. Elevations range from 6,000 to over 10,000 feet. This area straddles two national forests The Shoshone National Forest and the Bridger Teton National Forest. The Gros Ventre area is located just east of the Tetons; with parking just 20 miles from Jackson it provides easy access to the other northern areas. Snowmobiling is restricted to the trail in most places because this is a very sensitive wildlife area. The Gros Ventre Valley is very special with spectacular views of the Tetons and the possibility of seeing many types of Wyoming wildlife.

The South part of the region, basically described as the Lander area, has 107 miles of trails through scenic-forested mountains. Excellent ice fishing can be enjoyed in beautiful mountain lakes along the trails. Average snow depth runs from three to six feet. The trail between Lander and Irish Canyon is extremely varied. Expect high mountains with scenic views, and dense forest trails with snow-covered trees that take riders from one huge open park to another. Visibility up to 30 miles is possible.

This trail system is maintained through cooperative efforts of the Wyoming Department of State Parks & Cultural Resources Division of State Parks, Historic Sites, and Trails; the U.S. Forest Service; the Bureau of Land Management; and local snowmobile clubs.

Grooming Season: Mid-December through Mid-March, depending on snow conditions and funding.

TOTAL MILES: 829 (including Yellowstone)
GROOMED: 690
UNGROOMED: 139

- Snowmobile Trail Blazer
- X-Country Ski Trail Blazer

A true adventure
ARTS, PARKS, HISTORY
 WYOMING
Snowmobile Trails Map
 2015-2016

WYOMING
CONTINENTAL DIVIDE

SAFETY ISSUES

- DRESSING RIGHT**
 Wear layers of clothing so that you can add or remove a layer or two to match changing conditions. Remember, Wyoming weather can change several times a day! Be prepared. Wear a helmet and adequate eye protection. Wind, snow and sun can be hard on your eyes without a face shield or sun glasses.
- AVAILANCE**
 There is little danger of avalanches on the marked trails. However, for off-trail travel, be aware of the topographic features and snow and weather conditions that increase sliding potential.
- ALCOHOL AND SNOWMOBILING SIMPLY DO NOT MIX**
 Forget the myth that alcohol warms up a chilled person. It opens the blood vessels and removes the feeling of chill but it does nothing to increase body heat. Instead, it can increase the risk of hypothermia, a dangerous lowering of the body's core temperature.
- Alcohol increases fatigue, fogs your ability to make good decisions and slows your reaction time. It's part of a formula for disaster, and drinking and driving is against the law!
- HYPOTHERMIA**
 Exposure could be a substitute word for "hypothermia" and is associated with winter. Problems caused by exposure, however, occur during times when the weather is not extremely cold.
- Four primary factors contribute to hypothermia: cold (not necessarily severe), wetness (rain, snow, water immersion or condensed perspiration), wind (chill factor), and exhaustion and/or lack of preparedness. Symptoms include uncontrolled shivering, vague or slurred speech, fumbling hands or stumbling gait, memory lapses, drowsiness and apparent exhaustion.
- Combat hypothermia by being prepared with high quality, insulated clothing (wool or synthetic fibers), adequate knowledge and emergency rations.
- ICE FOLLIES**
 Drowning is a leading cause of snowmobile fatalities. Wherever possible, avoid riding on frozen lakes and rivers because ice conditions are never a safe bet. If you must cross ice, check it out first on foot. Stay on the packed or marked trail. Don't stop until you reach shore. If you hit slush, don't let off the throttle. If you are following someone who hits slush, veer off to make your own path. As a rule of thumb, "if you don't know, don't go".
- WHITEOUT CONDITIONS**
 A whiteout can occur when a sudden snowstorm hits you. The snow falls so heavily that visibility is zero. Experience cannot prevent you from getting lost during a whiteout. If you're caught in the middle of one, the best bet is to stop and STAY WITH YOUR MACHINE. Wait until the condition lessens.
- FLAT LIGHT**
 This white-against-white situation makes it difficult to judge distances and changes in the terrain, particularly when traveling on a rapidly moving vehicle. Reduce your speed, keep a sharp eye out for abrupt drop-offs or other changes in terrain. Stay on the trail. Wear amber lensed glasses or a face shield to increase contrast and improve visibility.
- FROSTBITE**
 Frostbite is caused by exposure of inadequately protected flesh to subfreezing temperatures. Tissue damage occurs because of reduced blood flow to the extremities. Symptoms include loss of feeling and a dead-white appearance of the skin. Treatment: restore body temperature as rapidly as possible by providing external heat. Immerse affected parts in a water bath of less than 110 degrees, use a hot water bottle or heat from a campfire. Affected parts should be covered. Do not rub or apply pressure to affected areas and do not apply snow or attempt to thaw in cold water.
- MAINTENANCE**
 You have two good guides available for snowmobile maintenance: the owner's manual that came with your machine and your dealer. Consult both to make sure your machine is kept in top form for dependable, enjoyable fun.
- TAKE A FRIEND**
 Don't snowmobile alone. Not only is snowmobiling more fun with family and friends, it's safer too.

