

Day Use & Camp Sites in the Gunnison Basin

	Number on map	Elevation (ft)	Fee	Number of units	Site length	Drinking water	Trash bins	Toilet	Reservations option	Disabled access	Electricity	ATV access	Projected opening date (possible delays - call)	Closing date	Projected extended season (unhosted, no services or fees)
USFS Campgrounds															
Almont	1	8,000	\$10	10	28'-35'	✓	✓	✓					5/15	9/10	10/15
Cement Creek	2	9,000	\$14	13	28'-36'	✓	✓	✓			✓		5/23	9/14	10/15
Cold Spring	3	9,000	\$10	6	10'		✓	✓					5/23	9/14	
Deer Lakes	4	10,400	\$12	12	30'-45'	✓	✓	✓		✓	✓		5/20	9/14	
Dinner Station	5	9,600	\$14	22	35'-45'	✓	✓	✓	✓		✓		5/23	9/14	10/15
Gothic	6	9,600	\$10	4	short		✓	✓			✓		6/15	9/14	
Granite (tents only)	7	8,600	\$10	7	tents		✓	✓					5/23	9/14	
Lake Irwin	8	10,200	\$16	32	35'-50'	✓	✓	✓	✓	✓	✓		6/15	9/14	9/21
Lakeview	9	9,400	\$18/\$22	64	35'-60'	✓	✓	✓	✓	✓	✓		5/23	9/14	10/1
Lodgepole	10	9,000	\$12	16	35'-44'	✓	✓	✓	✓				5/23	9/14	
Lottis Creek (closed in 2011)	11	9,000	\$18-\$22	27	35'-48'	✓	✓	✓		✓	✓	✓	TBA	TBA	
Lost Lake (Paonia R.D.)	12	9,600	\$18	19	30'-35'	✓	✓	✓	✓	✓	✓		n/a	n/a	
Mirror Lake	13	11,000	\$10	10	16'-32'		✓	✓			✓		5/23	9/14	
Mosca	14	10,000	\$12	16	30'-45'		✓	✓			✓		5/23	9/14	
North Bank	15	8,600	\$12	17	35'-44"	✓	✓	✓					5/23	9/15	
One Mile	16	8,600	\$18/\$22	25	35'-58'	✓	✓	✓	✓	✓	✓		5/15	10/15	
Pitkin	17	9,400	\$16	22	35'-50'	✓	✓	✓			✓		5/23	9/15	
Quartz Creek	18	9,800	\$10	10	varies		✓	✓			✓		5/30	9/7	
Rivers End	19	9,400	\$12	18	35'-40'	✓	✓	✓			✓		5/23	9/15	
Rosy Lane	20	8,600	\$18/\$22	20	35'-56'	✓	✓	✓	✓	✓	✓		5/23	9/15	
Slumgullion	21	11,200	\$10	21	30'-43'	✓	✓	✓			✓		5/20	9/14	
Snowblind	22	9,800	\$10	23	varies		✓	✓			✓		5/23	9/14	
Soap Creek	23	7,000	\$12	21	35'-55'	✓	✓	✓			✓		5/23	9/15	10/15
Spring Creek	24	8,600	\$12	12	35'-41'		✓	✓			✓		5/23	9/14	
Williams Creek	25	9,200	\$14	23	20'-40'	✓	✓	✓			✓		5/23	9/15	
USFS Dispersed Campgrounds (Primitive - no services except toilets)															
Big Blue	26	9,800	Donation	11	short			✓			✓				
Dorchester	27	9,800	Donation	10	28'-44'			✓			✓				
Gold Creek	28	10,000	Donation	6	short			✓			✓				
Hidden Valley (tents only)	29	9,700	Donation	3	tents			✓			✓				
Middle Quartz	30	10,200	Donation	7	varies			✓			✓				
Spruce	31	9,300	Donation	9	short		✓	✓			✓				
USFS Day Use Facilities (No overnights)															
Avery Peak (toilet only)	32							✓							
Cebolla Day Use	33							✓							
Five Mile River Access	34							✓							
Lake Irwin Day Use (\$3 fee)	35							✓							
South Bank Day Use	36							✓							
Spring Creek Pass Day Use	37							✓							
Spring Crk Reservoir Boat Ramp	38							✓							
Taylor Park Marina	39							✓							
Timberline Overlook	40							✓							
Windy Point Overlook	41							✓							
BLM Campgrounds															
Cebolla Creek	42	8,000	Free	3	15'-25'			✓							
Cochetopa	43	8,500	Free	14	15'-25'			✓							
Mill Creek	44	9,500	\$7	22	15'-45'	✓	✓	✓	✓	✓	✓				
Oh-Be-Joyful	45	9,000	Free	13	15'-25'			✓			✓				
Red Bridge	46	7,800	\$5	7	15'-25'			✓			✓				
The Gate	47	8,000	\$5	8	15'-25'			✓		✓	✓				

Reserving campsites
 All campgrounds on this map are available on a first-come, first-served basis, and seven campgrounds also have a number of reservable campsites (*Dinner Station, Lake Irwin, Lakeview, Lodgepole, Lost Lake, One Mile, and Rosy Lane*). For reservation questions or to reserve a site at one of the seven reservable campgrounds, call 1-877-444-6777 or visit www.recreation.gov. There are presently no group sites.

New Travel Management is in effect on Gunnison Basin Public Lands
Please be aware of the following:

- All motorized and mechanized travel must remain on designated routes. Motorized travel is restricted to designated roads, trails or areas shown on Motor Vehicle Use Maps (MVUM).
- Any Forest Service road or trail that is not on the current MVUM is closed to motorized use.
- Cross-country travel (off designated routes) by motorized or mechanized vehicles is prohibited.

What you can do:

- Obtain free Motor Vehicle Use Maps from local USFS or BLM offices (*locations shown below*).
- Stay on designated roads and trails and use the type of vehicle that the route is designated for.

Map coverage
 This map shows Forest Service and BLM campgrounds. It does not show National Park Service or private campgrounds. It is not a road map. More complete maps (*e.g. Gunnison Basin Public Lands Map, Motor Vehicle Use Maps, and others*) are available from local USFS or BLM offices.

Commonly called numbersEmergency - Dial 911
 Gunnison Valley Hospital(970) 641-1456
 Crested Butte Medical Center(970) 349-0321
 Lake City Medical Center(970) 944-2331
 Black Canyon National Park.....(970) 249-1915
 Curecanti National Recreation Area....(970) 641-2337
 Colorado Division of Wildlife(970) 641-7060
 Taylor Park Trading Post(970) 641-2555
 Gunnison County Sheriff(970) 641-1113
 Hinsdale County Sheriff(970) 944-2291
 Crested Butte Chamber(970) 349-6438
 Gunnison Chamber.....(970) 641-1501
 Lake City Chamber(970) 944-2527

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

For the latest information on recreation opportunities on Gunnison Basin public lands, and current maps showing public and private lands, visitor information, trails, and motor vehicle use designations, contact:

**GUNNISON NATIONAL FOREST
 Gunnison Ranger District**
 216 N. Colorado St.
 Gunnison, CO 81230
 (970) 641-0471
www.fs.usda.gov/gmug

**BUREAU OF LAND MANAGEMENT
 Gunnison Field Office**
 650 S. 11th St.
 Gunnison, CO 81230
 (970) 642-4940