

United States Department of Agriculture

Desolation Wilderness

Eldorado National Forest Lake Tahoe Basin Management Unit

Welcome to Desolation Wilderness, 63,960 acres of subalpine and alpine forest, granitic peaks, and glacially-formed valleys and lakes. It is located west of Lake Tahoe and north of Highway 50 in El Dorado County. Desolation Wilderness is jointly administered by both the Eldorado National Forest and Lake Tahoe Basin Management Unit.

This is an area where natural processes take precedent; a place where nature remains substantially unchanged by human use. You will find nature on its own terms in Desolation; there are no buildings or roads. Travel in Desolation is restricted to hikers and packstock. No motorized, mechanized, or wheeled equipment such as bicycles, motorcycles, snowmobiles, strollers or game carts are allowed. Rugged trails provide the only access, and hazards such as high stream crossings and sudden stormy weather may be encountered at any time. These are all part of a wilderness experience.

Wilderness Permits

Permits are required year-round for both day and overnight use. There are fees for overnight camping year-round. Group size is limited to 12 people per party who will be hiking or camping together. Overnight users without reservations must register in person and pay fees at one of the following offices. Please make every effort to pick up your permit in person during business hours.

Pick up permits for west side entry at the:

Pacific Ranger Station, located 4 miles east of Pollock Pines on Highway 50. Heading east, turn left at Mill Run. Reserved permits may be mailed or picked up in person. Call for current days and hours: (530) 647-5415 or (530) 644-6048 for autoattendant information.

Pick up permit for east side entry at the:

Taylor Creek Forest Service Visitor Center, located three miles north of the Highway 50/89 junction at South Lake Tahoe, on Highway 89. Open summer only. Call for hours, phone: (530) 543-2674.

Lake Tahoe Basin Management Unit, located 2 miles east of the Highway 50/89 junction in South Lake Tahoe. Turn right on Al Tahoe Blvd., then right at the first signal. 35 College Drive, South Lake Tahoe, CA 96150. Phone (530) 543-2600.

Day Use Permits: Day users may obtain a free permit from one of the above offices, or may issue themselves a permit at most major trailheads during

the summer. Day use is not subject to fees nor limited by the quota at any time of the year. **Note**:

Zone Quota System

Because of its beauty and accessibility, Desolation Wilderness is one of the most heavily used wilderness areas in the United States. In order to protect its unique beauty and wilderness character, human access is limited and certain activities are restricted in Desolation.

- ◆ Overnight quota is based upon the number of people entering the wilderness each day, and their first night's destination zone.
- There are 45 zones which may be accessed by any of 15 trailhead entry points.
- You must enter on the date specified on your permit and you must spend your first night in the zone which you have chosen. The rest of your stay is not subject to zone requirements.
- Quota Period is from the Friday before Memorial Day through September 30. Permits required year-round.

During the quota season,

- ♦ 50% of the quota in each zone may be reserved beginning the third Thursday in April.
- ♦ The other 50% of the available quota is set aside for first-come, first-served visitors. These permits must be obtained in person at offices which issue Desolation Wilderness permits on the day of entry and may not be reserved ahead of time. During the off-quota season there is no limit to the number of overnight users.

April 2008

Forest Service Pacific Southwest Region

Reservations

Overnight permits can be reserved beginning the third Thursday in April. Applications are not accepted earlier.

Important Information

- ♦ The Eldorado Information Center is permanently closed. Pacific Ranger District handles all reserved permits and the west side Desolation Permits.
- Reserved permits will either be mailed or picked up in person.
- Changes to Reserved permits must be made in person. The original permit must be turned in.

Due to limited zone quotas, reservations for overnight permits are strongly encouraged during the quota season, especially for holidays and weekends.

Tip: When you call to make a reservation, please have a first-night destination in mind as well as a second choice. Although 12 people per party is the maximum allowed in the wilderness, many zones do not have that much room. Refer to the zone quota list on the map for quota numbers and plan accordingly. An information assistant will help you with necessary details.

To Reserve Permits:

- ➤ **By phone**: call (530) 647-5415 to reserve a permit for your first-night stay in Desolation Wilderness. Only credit cards are accepted with this method, please have your credit card ready.
- ➤ **By mail**: you may mail your written request to Pacific Ranger Station, 7887 Highway 50, Pollock Pines, CA 95726.

Payment: All requests for reserved permits must be accompanied by a credit card number (Visa, MasterCard, Discover or American Express), check, or money order. Make checks or money orders payable to U.S.D.A. Forest Service. Your reserved permit will be made only upon receipt of payment.

Reservation and Camping Fees

Fee revenues pay for wilderness ranger patrol, trail maintenance, signing, site restoration, and wilderness education projects.

Fee Schedule:

- ➤ Reservation Fee: \$5.00 per party/per permit (nonrefundable). Permit fees are paid at time of reservation. Plan carefully before making your reservation as all fees are non-refundable.
- ➤ Overnight Wilderness Permit Fee: \$5.00 per person for one night, \$10.00 per person for two or more nights up to 14 days (non-refundable). The cost of a single permit will not exceed \$100.00. Children 12 and under are free. Because a wilderness permit is a personal use permit, Interagency Passes do not apply.
 - **Pre-Paid Fee Card**: You can pre-pay your permit fees by purchasing this card for \$20.00. The card covers only the overnight permit fee and is valid for one year from date of purchase. You must still obtain a permit in person, subject to quota limits.
- > Service Charge: \$5.00 for any change to the date or zone of your reserved permit or for adding people. No fee for cancellations. Changes to reserved permits must be made in person. Bring original permit.
- ➤ Trailhead Day Use Fee: Currently, Eagle Falls and Pyramid Creek parking areas only. A daily Trailhead Day Use pass is \$5 per vehicle per day. (This fee is waived for overnight permit holders. Be sure to obtain your parking pass which exempts you from this fee.)
 - A \$20.00 Annual Day Use Pass is available, valid at the facilities listed below where a parking fee is required. This Pass is valid for one year from date of purchase. Facilities include: Eagle Falls, Pyramid Creek, Carson Pass, Meiss, and Woods Lake Trailheads. Also, covers day use fees at the Dru Barner Campground. (Parking at the Carson Pass and Meiss Parking areas is limited to June 1 to October 1st due to their operation as a State Sno-Park during the winter months.)
 - Interagency Annual, Senior, and Access passes allow the holder to park at the above listed facilities for free. Interagency Passes do not apply to the wilderness permit or purchase of the Fee Card or Parking Pass.

Apply for Entry by selecting the zone of your first night's destination.

Zone #	Zone Name	Total Daily Quota	Reservable Quota
1	Rockbound Lake	25	13
2	General Creek	10	5
3	Genevieve	20	10
4	Grouse Lakes	2	2
5	Brown Mountain	8	4
6	Rubicon Reservoir	23	12
7	Stony Ridge	20	10
8	Tells	11	6
9	Highland	8	4
10	Lelands	19	10
11	Camper Flat	20	10
12	Phipps	4	2
13	Lakes #3 and #5	8	4
14	Schmidell	10	5
15	Dick's Peak	4	2
16	Middle Velma	20	10
17	Lower Velmas	40	20
18	Eagle	6	3
19	Lawrence	8	4
20	Red Peak	6	3
21	Lois	8	4
22	China Flat	12	6
23	Dick's	16	8
24	Kalmia	6	3
25	Maud	12	6
26	Rockbound Pass	6	3
27	Mt. Price	12	6
28	Half Moon	5	3
29	Gilmore	18	9
30	Cathedral	4	2
31	Tyler	8	4
32	Twin	20	10
33	Aloha	36	18
34	Susie	8	4
35	Grass	8	4
36	Hemlock	12	6
37	Smith	5	3
38	Waca	5	3
39	American	10	5
40	Lake of the Woods	20	10
41	Tamarack	20	10
42	Triangle	2	2
43	Lyons	15	8
44	Avalanche	20	10
45	Ralston	4	2

Trip Planning Tips

- Plan your trip based on the person in your group that has the least skills, physical conditioning, or endurance.
- ➤ A physically fit hiker can generally hike a mile on an easy/moderate trail in 30 minutes. Double that for children and the less fit members of your group.
- ➤ If you are hiking in late in the day or have children or slow hikers in your group, choose one of the edge zones for your first nights stay. You will not make it to an interior zone before dark, if at all. Your permit is only legal for the permitted zone.
- Although maximum group size is 12 for Desolation Wilderness, many zones have smaller quotas. Plan your trip accordingly.
- ➤ A person can only be responsible for one permit. If you are making plans for several groups, the other permits will need to be in another person (s) name. Have that information ready when you call for a reservation.
- ➤ Remember, group size maximum is 12 so depending on the sizes of your groups, you most likely will not be able to meet and camp together.
- Expect and plan for snow in May and June. Stream flows will be high and swift during snow melt runoff from May through July. Plan your trip to avoid crossing streams if possible.
- ➤ The elevation in Desolation Wilderness ranges between 7,000 and 10,000 feet. Monitor yourself and members of your group for elevation sickness. Signs and symptoms include headache, nausea, and fatigue. Rest, eat, and drink water. If symptoms persist, retreat to lower elevations.
- ▶ Drink at least 2 4 quarts of water a day to avoid dehydration.
- > Temperatures are cold at night. Bring warm clothes.
- ➤ Campsite selection Mosquitoes are thickest along lake shores and wet areas. Choose a campsite away from the shoreline or other wet areas, preferably in an area with a little wind.

50% of the quota is available by reservation.

Desolation Wilderness Management Zones

Restoration Projects and Designated Campsites

We need your help to protect fragile areas!

The popularity of some wilderness destinations results in damage to the delicate vegetation around shorelines and meadow areas. Restoration has occurred and campsites have been designated around several heavily impacted lakes to promote the re-vegetation and reduce impacts to these sensitive lakeshore environments. The maps below illustrate the approximate locations of the designated sites.

Eagle Lake

Lake of the Woods

Specific campsites have been designated within 500 feet of Eagle, Grouse and Hemlock lakes, and the north and east side of Lake of the Woods. Designated campsites are marked with a 4 x 4 post with a tent symbol, and are first-come, first-served only. If all designated campsites are taken when you arrive, you must camp more than 500 feet from the lakeshore.

Grouse and Hemlock Lakes

Wilderness Ethics

Human impacts can degrade and destroy wilderness resources, as well as detract from other visitors' wilderness experience. Many areas in Desolation show dramatic, and sometimes irreversible, signs of heavy or improper use. Late snow melt, short growing seasons, and limited nutrient flow make for slow recovery of the Desolation's alpine environment. Crowding, water quality degradation, destruction of vegetation, soil erosion, and dependence of wildlife on human food are evidence that all visitors must share in the responsibility of protecting these unique and fragile resources.

Leave No Trace

Please become familiar with and practice **Leave No Trace** skills whenever you travel outdoors, and especially when you visit wilderness areas. Some of the principles of the national Leave No Trace program which apply in Desolation Wilderness are:

- 1) Plan Ahead and Prepare
- 2) Travel and Camp on Durable Surfaces
- 3) Dispose of Waste Properly
- 4) Leave What You Find
- 5) Respect Wildlife
- 6) Be Considerate of Other Visitors

Regulations

Additional considerations or regulations to help minimize impacts include:

- ◆ *Group size is limited to 12 people per group.
- *Open campfires are prohibited. Use portable camp stoves only!
- Stay on trails to reduce erosion and avoid trampling fragile vegetation next to the trail.
- Make camps at least 100' (70-80 paces) and do all washing at least 200' (100 paces) from all water sources or trails.
- ◆ *Pack out your **trash** and any other litter that you see.
- ◆ *Bury **human waste** six to eight inches deep at least 200' (100 paces) from lakes, streams, campsites, and trails. Toilet paper must be packed out or buried.
- ◆ *Dogs should be on leash at all times to be considerate to other visitors and to protect wildlife. Please bury canine waste.
- ◆ Stock: *Recreational livestock is limited to 2 stock per person with a maximum of 12 per party. Stock must be held or confined more than 100' from other campsites and more than 200' from lakes and streams. Do not tie stock to trees. Users are to scatter manure at least 100 feet from campsites and water, and fill in any holes created by livestock.
- Please use weed-free feed.

(*Violators are subject to fines.) Page 5 of 6

The land which became Desolation Wilderness was part of the Lake Tahoe Forest Reserve, established in 1899. In 1910, when the first tourists were beginning to make their way over the narrow dirt roads of Echo and Donner summits, the area was made part of the newly-formed Eldorado National Forest. The area was named the Desolation Valley Primitive Area in 1931, and in 1969 Desolation Wilderness was Congressionally designated and included in the National Wilderness Preservation System. This unique area now totals 63,960 acres of wilderness land which is ours to enjoy, protect, and care for. Enjoy your visit and be sure to Leave No Trace so that future generations may return to enjoy its permanent but changing beauty.

The Wilderness Act of 1964 states that Wilderness is to be "protected and managed so as to preserve its natural conditions and [is an area] which...has outstanding opportunities for solitude or a primitive and unconfined type of recreation".

As a visitor to Desolation Wilderness, you have the opportunity to experience solitude and nature in its most wild state, to enjoy spectacular scenery, and to hike, cross-country ski, ride horseback, or enjoy other outdoor activities. These attractions and easy access from urban areas draw thousands of people to this Wilderness each year.

The Desolation Wilderness is managed according to the Wilderness Act of 1964 to "ensure an enduring resource of

Wilderness for present and future generations." The wilderness character of the Desolation and its unique values of solitude, physical and mental challenge, scientific study, inspiration and primitive recreation will be protected, and where necessary, restored. Natural ecological conditions will be preserved under a concept of non-degradation, to prevent further loss of naturalness or solitude.

Detailed information may be found in the Desolation Wilderness Management Guidelines and Land Management Plan Amendment.

For information on the Desolation, other wilderness areas or minimum impact camping, contact:

Pacific Ranger Station — Eldorado National Forest

Located 9 miles east of Placerville on Highway 50. 7887 Highway 50, Pollock Pines, CA 95726 Heading east, turn left at Mill Run. Phone: (530) 647-5415 for current days and hours.

Lake Tahoe Basin Management Unit

Located two miles east of the Highway 50/89 junction in South Lake Tahoe on Highway 50. From highway turn right on Al Tahoe Blvd and then turn right at first signal. 35 College Drive, South Lake Tahoe, CA 96150.

Phone for hours: (530) 543-2600

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.