Spotted Bear Ranger District
Trail Conditions Report
Last Updated: 09/16/2015

Important information, warnings, and road conditions:

Both the East-side Reservoir Road (Forest Road #38) and the West-side Reservoir Road (Forest Road #895) are in decent condition and are open to Spotted Bear Ranger Station. The East Side Road was recently bladed, so visitors can expect a smoother ride.
As the fire season approaches an end with the cooler weather, many formerly closed trails and roads are reopening. The Meadow Creek Road #2826 and the Spotted Bear River Road #568 are open, however both roads are closed for firewood cutting. Additionally, camping is restricted on the Meadow Creek Road, EXCEPT for at the Meadow Creek and Gorge Creek trailheads. Trails that are still closed are marked as such on the report below. For updated fire information and trail closures, call the Spotted Bear Ranger District at 406-758-5376.
The following trails will be closed on September 22nd and 23rd due to the Fish, Wildlife and Parks Big Salmon Creek Westslope Cutthroat Restoration Treatment: Smoky Creek Trail #120 from the wilderness boundary to its junction with #110, Big Salmon Creek Trail #110 from Pendant Cabin to its junction with #118, and Albino Creek Trail #118.
Road and trail conditions vary. Trails that have been cleared may continue to experience downfall after the reported clearing date.
Extreme caution should be used near or on a river, stream or lake, especially at water crossings. Snow has been reported at elevations of 6,000 feet and above so be prepared for possible cold and inclement weather.
Even as trails are cleared and reported as such please be prepared to expect the unexpected. Small wash-outs, large avalanche debris areas or other blockages may be encountered. Please report any blockages to Spotted Bear Ranger District at 406-758-5376.
	
Please visit www.fs.fed.us/r1/flathead for more information.

If you have questions, please call the Spotted Bear Ranger District at 406-758-5376.

	Trail No.
	Trail Name
	Date Cleared
	Remarks, Projects, Safety

	25
	Palisade Creek
	
	Not suitable for stock.

	29
	Little Salmon
	07/25/15
	Cleared.

	35
	Holland-Gordon
	06/23/15
	Cleared from Big Prairie to Gordon Pass - CLOSED as of 09/05/15 from Gordon Pass to Shaw Cabin

	43
	Gunsight Peak
	08/11/15
	Cleared to jct w/Dean Creek Trail #87

	56
	Meadow Mtn.
	06/1/15
	Cleared.

	69
	Tom Tom
	
	Does not exist.

	72
	Quintonkin Creek
	07/28/15
	Cleared.

	74
	Posy Creek
	
	

	75
	Green Mtn. Lookout
	
	CLOSED as of 08/13/15

	80
	Main South Fork
	06/11/15
	Cleared - CLOSED as of 08/22/15 from Meadow Creek Trailhead to Black Bear Cabin

	81
	Miner Creek
	06/23/15
	Cleared.

	82
	Bruce Creek
	07/15/15
	Cleared.

	83
	Spotted Bear River
	07/06/15
	Cleared.

	83A
	Spotted Bear Lake Spur
	
	

	84
	Spotted Bear Lookout
	06/23/15
	Cleared.

	87
	Dean Creek
	
	

	88
	Sergeant - Corporal
	08/02/15
	Cleared.

	89
	Silvertip Creek
	07/05/15
	Cleared.

	90
	Wall Creek
	07/06/15
	Cleared.

	91
	Middle Fork Bunker Creek
	
	Not maintained.

	92
	Hart Creek
	07/08/15
	Cleared to the lake.

	93
	South Cr. - Nanny Cr.
	
	Not maintained

	94
	Trail Creek Connector
	06/11/15
	Cleared.

	99
	Chipmunk Peak
	08/03/15
	Cleared.

	100
	Helen Creek
	07/03/15
	Cleared.

	101
	Bunker Creek
	08/04/15
	Cleared.

	102
	Lost Jack
	05/26/15
	Cleared to jct w/ trail #56.

	103
	Mid Creek
	07/30/15
	Cleared.

	105
	Hungry Creek
	07/16/15
	Cleared.

	107
	Picture Ridge
	07/17/15
	Cleared.

	109
	Elk Ridge West
	
	Not maintained

	110
	Big Salmon Creek
	06/21/15
	Cleared.

	111
	Garnet
	
	Not maintained.

	112
	White River
	07/04/15
	Cleared.

	115
	Stadium/Trickle Creek
	06/11/15
	Cleared to jct w/ #493.

	116
	Sun River Pass
	06/23/15
	Cleared.

	118
	Albino
	
	Not maintained

	120
	Smoky Creek Trail
	07/25/15
	Cleared.

	123
	Otis
	
	Not maintained

	124
	Hahn Cabin
	06/23/15
	Cleared.

	125
	Hahn Creek
	06/23/15
	Cleared.

	126
	Eastside South Fork
	06/11/15
	Cleared.

	127
	Tillson - Shale
	
	

	128
	Pilot Peak
	
	

	129
	Bartlett
	07/10/15
	Cleared.

	130
	Babcock
	08/05/15
	Cleared.

	131
	Holbrook Creek
	07/25/15
	Cleared.

	132
	Bartlett Mtn.
	08/01/15
	Bottom 2 miles cleared.

	133
	Butcher Mtn.
	
	

	135
	George Creek
	
	

	136
	Cardinal Peak Divide
	
	

	137
	Marshall Creek
	08/01/15
	Cleared.

	138
	Molly Creek
	06/11/15
	Cleared.

	139
	Rapid Creek
	07/10/15
	Cleared.

	140
	Bar Creek
	07/10/15
	Cleared.

	141
	Youngs Creek
	07/25/15
	Cleared.

	142
	Foolhen Creek
	07/10/15
	Cleared.

	143
	Limestone Creek
	06/23/15
	Cleared.

	144
	Spring Creek
	07/10/15
	Cleared to Cabin

	147
	Badger Pass Cutoff
	07/25/15
	Cleared.

	154
	Morrison Creek
	06/11/15
	Cleared.

	155
	Big River Trail
	06/23/15
	Cleared from Granite Cabin to Gooseberry

	160
	Clack Creek
	07/10/15
	Cleared.

	161
	Strawberry Creek
	06/23/15
	Cleared.

	173
	Dolly Varden-Pentagon
	07/13/15
	Cleared from Pentagon Cabin over Pentagon Pass and down Dolly Varden to jct w/#327

	175
	Cox Creek
	06/23/15
	Cleared.

	177
	Switchback Pass
	06/23/15
	Cleared.

	179
	Lodgepole Creek
	07/13/15
	Cleared.

	183
	Crossover Mtn.
	
	Not maintained.

	189
	Argosy
	08/01/15
	Cleared.

	193
	Lime Creek
	07/17/15
	Cleared.

	195
	Burnt Creek
	
	Slumps on bottom half – impassable to stock.

	200
	Twin Peak
	07/21/15
	Cleared.

	201
	Bradley Lake
	07/13/15
	Cleared.

	205
	Cabin Creek
	08/05/15
	Cleared.

	212
	Shaw Creek
	07/25/15
	Cleared - CLOSED as of 09/10/15 from Shaw Cabin to jct. w/#131

	213
	Cedar Flats Access
	
	

	214
	Westside Big River
	06/23/15
	Cleared.

	215
	Flotilla Lake
	06/23/15
	Cleared.

	216
	Trail Creek
	07/10/15
	Cleared.

	218
	Gorge Creek
	06/11/15
	Cleared to wilderness boundary (Inspiration Point).

	220
	Black Bear Creek
	08/01/15
	Cleared.

	221
	Spruce Creek
	
	CLOSED as of 09/05/15

	224
	Shaw Mtn.
	
	Not maintained - CLOSED as of 09/05/15

	225
	Lena Lake
	
	CLOSED as of 09/05/15

	226
	Picture Point
	07/17/15
	Cleared.

	228
	Silvertip Connection
	07/10/15
	Cleared.
Connects Silvertip TH to SB River Trail (#83); this section is less than ¼ mi. long.

	229
	Middle Fork Wall Creek
	
	

	230
	Tanner Creek
	07/22/15
	Cleared.

	231
	Good Trail
	06/11/15
	Cleared.

	233
	Camp
	07/03/15
	Cleared.

	236
	Grouse Creek
	07/21/15
	Cleared.

	237
	Upper Twin Creek
	07/22/15
	Cleared.

	238
	Spy Mtn.
	
	CLOSED as of 08/13/15 from the jct. w/#731 to jct. w/75

	241
	Chair Mtn. Trilobites
	08/01/15
	Cleared.

	243
	Bungalow Mtn.
	07/07/15
	Cleared.

	246
	Una Mtn.
	
	

	248
	Lena Peak
	
	Not maintained

	249
	Charlotte Peak
	
	Not maintained

	256
	Mount May
	07/10/15
	Cleared.

	259
	Porter Creek
	07/13/15
	Cleared.

	261
	Slim Creek
	
	Not maintained

	263
	Westside South Fork
	06/11/15
	Cleared.

	265
	Alloy Creek
	07/10/15
	Cleared.

	267
	Basin Creek
	
	Not maintained

	268
	Soldier Creek
	06/11/15
	Cleared to 1 mile from end

	269
	Catchem Creek
	
	

	271
	Stadler Creek
	07/5/15
	Cleared.

	272
	Fiction Creek
	
	Not maintained

	273
	Ayres
	07/07/15
	Cleared.

	277
	Calf Creek
	07/10/15
	Cleared from jct w/#265 up two miles

	278
	Blackfoot Divide
	
	Not maintained - CLOSED as of 09/05/15 from Pyramid Pass to jct w/#221

	279
	Otter
	
	

	283
	Pyramid Pass-Youngs
	06/23/15
	Cleared.

	284
	Ross
	
	Not maintained - CLOSED as of 09/05/15

	291
	Doctor Creek
	07/25/15
	Cleared.

	292
	Koessler Lake
	07/25/15
	Cleared.

	317
	Winter Creek
	07/25/15
	Cleared, not passable to stock.

	318
	Argosy/Roaring Creek
	07/13/15
	Cleared.

	322
	Gateway Gorge
	07/25/15
	Cleared.

	324
	Bowl Creek
	07/10/15
	Cleared.

	327
	Schafer Creek
	06/23/15
	Cleared – CLOSED as of 09/10/15 from Trail Creek Trailhead to where it crosses the West Fork of Schafer Creek.

	329
	Twin Falls
	
	

	333
	Elk Ridge
	
	Not maintained.

	337
	Lodgepole Mtn.
	06/23/15
	Cleared.

	338
	Cap Mtn.
	07/25/15
	Cleared.

	340
	Red Plume
	07/25/15
	Cleared.

	343
	Conner Connection
	
	

	345
	Lodgepole LO trail
	06/23/15
	Cleared.

	346
	Clack - Trilobite
	08/03/15
	Cleared.

	359
	Pot Mtn.
	07/10/15
	Cleared to Shadow Lake.

	368
	Chasm
	
	Not maintained.

	371
	East Fork Strawberry
	06/23/15
	Cleared.

	378
	Basin Creek North
	07/25/15
	Cleared.

	380
	South Fork White River
	07/10/15
	Cleared.

	385
	Lower Twin
	07/20/15
	Cleared.

	391
	Calbick Creek
	07/13/15
	Cleared.
Not recommended for stock.

	396
	Conner Creek
	
	Not maintained.

	435
	Limestone Peak
	
	Stock is not recommended past the ridge, 2 miles up.

	440
	Lemonade Springs
	07/21/15
	Cleared to Wilderness Boundary.

	442
	Head Creek
	07/21/15
	Cleared.

	447
	Three Sisters
	
	Not maintained.

	451
	Brownie
	
	Not passable for Stock.

	455
	Tango Point
	
	Not maintained.

	457
	Pendant Creek
	06/21/15
	Cleared.

	465
	Brownstone Creek
	
	Not maintained.

	468
	Crimson Peak
	
	

	470
	Mud Lake Mtn.
	07/25/15
	Cleared.

	476
	Winter Cox Divide
	07/25/15
	Cleared.

	478
	Strawberry Cutoff
	
	Cleared.
Steep.

	479
	Mount May Connector
	07/10/15
	Cleared.

	486
	Stock Driveway
	
	

	493
	Cannon Creek
	
	Not maintained.

	506
	Cardinal Creek
	07/25/15
	Cleared from Jct. with Trail #35 to Cardinal Peak

	522
	Capitol Mtn.
	07/25/15
	Cleared.

	524
	Rambler Creek
	07/31/15
	Cleared.

	525
	Upper Mid Creek
	
	Does not exist.

	569
	Jumbo Mtn.
	06/23/15
	Cleared.

	584
	Harrison Creek
	07/07/15
	Cleared.

	626
	Haystack Mtn.
	07/04/15
	Cleared.

	628
	Kid Mtn.
	
	Not maintained

	643
	Rampart Mtn.
	
	Not maintained

	686
	Chair Mtn. Cutoff
	07/13/15
	Cleared.

	693
	Sunburst Lake
	06/11/15
	Cleared.

	701
	Hodag Ridge
	
	

	717
	Sentinel Mtn.
	08/06/15
	Cleared.

	729
	Winter Points
	07/25/15
	Cleared.

	730
	South Creek
	07/22/15
	Cleared.

	731
	Trail Creek
	06/23/15
	2 miles cleared – CLOSED as of 08/13/15

	732
	Kevan Mtn.
	
	Not maintained.

	734
	Tillson Peak
	
	

	739
	Spotted Bear Pass
	07/05/15
	Cleared.

	743
	Sandstone Creek
	
	Not maintained.

[bookmark: _GoBack][image:][image:]
image1.png
Bear Creek Fire Area Closure

S ‘Spoted Bear Ranger Distict s
Flanesa Nasona Forest

X | Mortans

i 5 Septamber 2015

o —

Er
A 1219351 | D23 sercrsiciomearenezz | =1

1L FIRY RVt VI 8
o —— — 112

