

Yellowstone Visitor Guide 2019

Are you ready for your Yellowstone adventure?

✓ Place to stay

Hotels and campgrounds fill up quickly, both inside and around the park. Make sure you have secured lodging before you make other plans. If you do not, you may have to **drive several hours away** from the park to the nearest available hotel or campsite.

Reservations.....pg 2

✓ Travel time

Plan plenty of time to get to your destination. **Yellowstone is worth pulling over for!** Plan a minimum of 40 minutes to travel between junctions or visitor service areas on the Grand Loop Road. The speed limit in Yellowstone is 45 mph (73 kph) except where posted slower.

Road map.....pg 16

✓ Essentials

Top 5 sites to see:

1. Old Faithful Geyser
2. The Grand Canyon of the Yellowstone River
3. Yellowstone Lake
4. Mammoth Hot Springs Terraces
5. Hayden or Lamar valleys

Area guides....pgs 10–14

Inside

- 2 Welcome
- 4 Camping
- 5 Activities
- 7 Suggested itineraries
- 8 Famously hot features
- 9 Wild lands and wildlife
- 10 Area guides
- 15 Translations
- 16 Yellowstone roads map

Emergency Dial 911

Information line 307-344-7381

TTY 307-344-2386

Park entrance radio 1610 AM

+ Medical services

Yellowstone provides emergency response and ambulance service through the **911** system.

Medcor provides medical care in the park, from emergencies to minor needs, at

- **Mammoth Clinic** (307-344-7965) *year-round*
- **Lake Clinic** (307-242-7241), *summer*
- **Old Faithful Clinic** (307-545-7325) *summer*

Air evacuation and trauma care is provided by the **Eastern Idaho Regional Medical Center** and other area hospitals.

♿ Accessibility

A printed guide is available at all visitor centers and on the park website. To arrange for an ASL interpreter for NPS ranger-led programs, call 307-344-2251 at least three weeks in advance.

Qualified service animals are welcome throughout the park and in all park facilities. However, they must be leashed and under your control at all times.

Launching, landing, or operating unmanned aircraft (drones) on lands and waters administered by the National Park Service is prohibited.

🔫 Firearms

Firearms are allowed in national parks pursuant to state and federal regulations. They are prohibited in facilities where signs are posted, such as visitor centers, government offices, and some concession operations. Discharge of firearms is prohibited. Possession and use of weapons, such as air guns, bows and arrows, spears and slingshots, is also prohibited. Details are available at www.nps.gov/yell/parkmgmt/lawsandpolicies.htm

🔍 Lost and found

Call 307-344-5387 to report or retrieve items lost in lodging facilities. In other parts of the park, call 307-344-2109.

SUMMER 19-1

Welcome to Yellowstone National Park

Yellowstone is a special place, and very different from your home. Like any grand adventure, your Yellowstone journey will take you to impressive new locations and introduce you to new experiences. There are different risks here than you may have faced before. **You are responsible for your own safety.**

We need your help to preserve the wildlife, natural features, and cultural treasures that bring so many visitors to Yellowstone. **The park rules protect you and also protect the park.** Follow the park rules for a safe and enjoyable visit. Please be a positive part of the Yellowstone experience. More guidance is described inside and online at www.nps.gov/yell/planyourvisit/rules.htm.

Yellowstone National Park is assisted in fulfilling our mission by our official non-profit partner, Yellowstone Forever. Proceeds from Yellowstone Forever educational bookstores, Institute, and philanthropic efforts support priority park projects and visitor education. Find more information at Yellowstone.org or call (406) 848-2400.

Park mission: *Preserved within Yellowstone National Park are Old Faithful and the majority of the world's geysers and hot springs. An outstanding mountain wildland with clean water and air, Yellowstone is home of the grizzly bear and wolf and free-ranging herds of bison and elk. Centuries-old sites and historic buildings that reflect the unique heritage of America's first national park are also protected. Yellowstone National Park serves as a model and inspiration for national parks throughout the world.*

Lodging, campground, and tour reservations

As one of Yellowstone's official concession companies, Yellowstone National Park Lodges offers lodging, camping, dining, and a variety of tours and activities. In summer, visitors can enjoy photo safaris, partial or full-day tours, horseback and stagecoach rides, and boating and fishing adventures. In winter, there are partial or full-day tours by heated snowcoach, skiing, and snowshoe adventures.

Reservations are available at park hotels and at: 307-344-7311 (TDD: 307-344-5395)

YellowstoneNationalParkLodges.com
Reserve_YNP@Xanterra.com

P.O. Box 165, Yellowstone NP, WY 82190

Watching wildlife

Watching wildlife in Yellowstone can be an amazing experience—unparalleled in the lower 48 states. All the large mammals present when Yellowstone became a park are here today: grizzly and black bears, wolves, mountain lions, elk, bison, pronghorn, moose, and bighorn sheep. You may also see a variety of birds, including bald eagles.

Looking for wildlife?

- To conserve energy, most animals are active in the cool of **dawn or dusk**.
- Animals are everywhere in the park, but it is easier to see them in **open meadows and sagebrush** than in dense forest.
- Find a place with a broad view for your **binoculars** or spotting **scope**, and be prepared to wait.

Cell phone service

Cell phone service is very limited in the park and surrounding areas. General cell coverage areas are marked on the park map (*back cover*). **Emergency 911 service by cell phone is only available in coverage areas. Text 911 is not available in Yellowstone.** During peak hours and periods of heavy visitation, the cellular network may be very slow. Your provider may or may not roam on networks in Yellowstone. As a courtesy to others, please silence your mobile device while enjoying Yellowstone.

Wi-Fi

Wi-Fi is available to visitors at the Mammoth Hotel and the Old Faithful Snow Lodge, Lake Lodge cafeteria, and the Canyon and Grant lodges for a fee. The Horace M. Albright Visitor Center in Mammoth Hot Springs has free Wi-Fi. Data speeds are very limited outside of Mammoth Hot Springs.

For your safety, and the safety of the animals please obey park rules:

- Stay at least **100 yards (91m)** away from bears and wolves, and at least **25 yards (23 m)** away from all other wild animals.
- If an animal moves closer to you, you must move to maintain the appropriate distance.
- Do not surround, crowd, or disrupt an animal's path of movement.
- If other visitors put you or wildlife in danger, leave the area and notify a park ranger.
- Spotlighting, or viewing animals with artificial light, is illegal.
- Calling to attract wildlife is illegal. You may not bugle to elk, howl at wolves, or make bird calls of any kind.
- Tracking wildlife with electronic equipment is not permitted.

Park Tip Line • To report a crime or criminal activity please call 307-344-2132. Leave as much detail as you can. Remain anonymous, or leave a name and number.

Smoking is prohibited in geyser basins, on trails, in buildings, or within 25 feet (7.6 m) of entrances.

Follow @YellowstoneNPS

Store food securely

Do not feed any wildlife, including small mammals and birds. Consuming human food is unhealthy and encourages aggressive behavior that may require animals to be destroyed.

All food, trash, and scented items must be kept inaccessible to bears at all times. Tents, truck beds, and picnic tables are not secure. In some areas, ravens have learned how to unzip packs and scatter the contents.

None of these items, even if clean and empty, may be left unattended at any time:

- Water and beverage containers
- Cooking or eating utensils
- Stoves and grills
- Coolers and ice chests
- Garbage—bagged or not
- Food, including condiments, even if in containers
- Cosmetics and toiletries
- Pet food and bowls
- Pails, buckets, and wash basins

Pets

Pets are not allowed on trails or boardwalks, in the backcountry, or in hydrothermal basins. Where allowed, pets must be leashed and remain within 100 feet (30.5 m) of a road or parking area.

Do not leave a pet unattended, tied to an object, or without adequate food, water, shade, ventilation, or other basic needs. Owners must bag and dispose of pet waste. We recommend that someone in your group remain with your pet at all times to personally ensure their well being.

Make Memories to Last a Lifetime

Camping

NPS-operated campgrounds

Campsites are first-come, first-served at **Mammoth, Norris, Indian Creek, Lewis Lake, Pebble Creek, Slough Creek, and Tower Fall**. Arrive early to obtain a site, campgrounds fill quickly.

Reservable sites

Reserve sites at **Canyon, Bridge Bay, Madison, and Grant Village** through Yellowstone National Park Lodges at 307-344-7311.

Fishing Bridge RV Park is CLOSED for the 2019 season.

No overflow camping

There are no overflow camping areas available in Yellowstone. No camping or overnight vehicle parking is allowed in pullouts, parking areas, picnic grounds, or any place other than a designated campground. Additional camping may be available in neighboring communities.

Check-in and check-out

Registration desks at reservable campgrounds are open 7 AM to 10 PM during peak season, and 8 AM to 9 PM during early and late season. Check-out time is 11 AM.

Length of stay

Camping is limited to 14 days from July 1 through Labor Day (first Monday in September) and 30 days the rest of the year.

Campfires are allowed only in designated grills or rings in park campgrounds, some picnic areas, and specific backcountry campsites. Campfires must be extinguished before leaving them unattended.

Discounts

Holders of Senior and Access passes receive a 50 percent discount on camping fees.

Quiet hours

From 10 PM to 6 AM, no loud audio devices or other noise disturbances are allowed.

Group camping

Group camping (tents only) is available at Madison, Grant, and Bridge Bay for organized groups with a designated leader. Fees range from \$144.61 to \$422.71 per night, depending on group size. Advance reservations are required at 1-307-344-5437 or ynpsa@xanterra.com.

Food storage boxes

Food storage boxes are available at each of the campsites at Indian Creek, Norris, Pebble Creek, Slough Creek, Tower Fall, and Lewis Lake campgrounds. Many campsites in other campgrounds are also equipped with bear-proof storage boxes.

Key to campground features

- △ Sites you can reserve
- Ω Rate does not include tax or utility pass-through
- ‡ Site with full hook ups
- A Accessible sites available
- F Flush toilets
- V Vault toilets
- S/L Pay showers/laundry onsite
- 2S Two showers included each night
- DS Dump station
- G Generators allowed 8 AM to 8 PM

In order of opening	Dates*	Rate	Sites	Elev (ft)	Features	RV sites
Mammoth	All year	\$20	85	6,200	A, F, G	Most are pull-through
Madison Δ	4/26–10/13	\$26 Ω	278	6,800	A, F, DS, G	Call for availability and reservations
Fishing Bridge RV Δ	CLOSED	\$47.75 Ω	346	7,800	F, S/L, 2S, DS, G, ‡	under construction in 2019
Norris	5/17–9/29	\$20	112	7,500	A, F, G	2 sites are 50 ft (signed), 5 sites are 30 ft
Bridge Bay Δ	5/17–9/22	\$26 Ω	432	7,800	A, F, DS, G	Call for availability and reservations
Tower Fall	5/24–9/29	\$15	31	6,600	A, V	All sites are 30 ft or less. Has hairpin curve
Canyon Δ	5/24–9/22	\$31 Ω	273	7,900	A, F, S/L, 2S, DS, G	Call for availability and reservations
Grant Village Δ	6/7–9/15	\$31 Ω	430	7,800	A, F, S/L, 2S, DS, G	Call for availability and reservations
Indian Creek	6/14–9/9	\$15	70	7,300	A, V	10 sites are 35 ft, 35 sites are 30 ft
Pebble Creek	6/15–9/29	\$15	27	6,900	A, V	Some long pull-throughs
Slough Creek	6/15–10/15	\$15	16	6,250	A, V	14 sites at 30 ft – walk first to assess sites
Lewis Lake	6/15–11/3	\$15	85	7,800	A, V	All sites are 25 ft or less

*Campgrounds open at 8 AM of first date listed and close for the season at 11 AM of last date listed.

Backcountry camping

Overnight backcountry camping is allowed in designated sites and requires a permit. Permits can be obtained up to two days before the start of your trip at any backcountry office. Permits are free prior to Memorial Day. From Memorial Day through September 10, a per-person, per-night fee applies.

- Backpackers and boaters: \$3 per-person per-night (group maximum \$15 per night).
- Groups with stock animals: \$5 per-person per-night.

Detailed information on backcountry permit fees and making advanced reservations is available online at www.nps.gov/yell/planyourvisit/backcountryhiking.htm

Horses, mules, and other stock animals

Traveling in the Yellowstone backcountry with horses, mules, or llamas is an exciting way to see the park. By their very nature, these large animals have the potential to leave great impacts on the land around them. Permits are required for both day rides and overnight trips. To obtain permits and plan a safe, enjoyable, low-impact trip, please contact a backcountry office or look online at www.nps.gov/yell/planyourvisit/horseride.htm

Trails typically open for stock use **July 1**. Some trails may open earlier or later depending on trail conditions. Proof of a negative **Coggins test** is required. Hay is prohibited in the backcountry and weed-free hay restrictions are enforced in other areas.

Fishing season

General fishing season opens **May 25** and closes **November 3, 2019**. Some areas remain closed until July 15. Fishing permits are required in Yellowstone, state-issued fishing permits are not valid within the park. Anglers 16 years or older need a permit; younger children can fish for free with a permitted adult.

Fishing regulations in Yellowstone protect the unique values of the park ecosystem and conserve native fish species. Copies of the complete park regulations are available wherever permits are sold, and online at www.nps.gov/yell/planyourvisit/fishing.htm

Possession limits and closures vary throughout the park. Anglers are responsible for knowing the regulations in the area they are fishing. Anglers are also responsible for knowing how to tell the difference between species. Native fish must be released unharmed back into the water immediately. These include:

- Arctic grayling
- cutthroat trout
- mountain whitefish

These tackle and gear restrictions apply:

- Hooks must be barbless.
- Tackle and lures must be non-toxic. Lead tackle is not allowed.
- Bait is prohibited.
- Felt-soled footwear is not permitted.

Swimming

Park waters are swift and cold

- Swimming in hot springs or their runoff channels is prohibited.
- Swimming in park rivers is not recommended. Currents can be dangerously strong and fast.
- Swimming in Yellowstone Lake is not recommended. Average lake temperature is approximately 41° F (5° C).

Boating

The boating season opens **May 25** and closes **November 3, 2019**. All watercraft (motorized boats, non-motorized boats, and float tubes) must have a **permit** and be **inspected for aquatic invasive species (AIS)** by park staff. Any watercraft suspected of harboring AIS will be subject to a non-chemical decontamination treatment.

Aquatic Invasive Species are nonnative plants and animals that can cause irreversible harm to the park ecosystem. New Zealand mudsnails, whirling disease, and lake trout have already resulted in loss of native fish and closure of some park areas.

Watercraft users and anglers are asked to inspect all items that may come in contact with park waters, ensuring that they are **clean, drained, and dry**.

Motorized boating is allowed on Lewis Lake and most of Yellowstone Lake. Only non-motorized boating is allowed on most other lakes. Only one river is open to non-motorized boating, the Lewis River channel between Lewis and Shoshone lakes.

If you plan to boat in the park, please familiarize yourself with *Yellowstone National Park Boating Regulations*. Copies are available online www.nps.gov/yell/planyourvisit/boating.htm and at backcountry offices.

 Certain Boats Banned. Boats with *sealed internal water ballast tanks* are temporarily banned in the park to minimize the risk of introducing aquatic invasive species.

Boat permits & AIS inspection locations

Motorized & non-motorized boat permits & AIS inspections:

South Entrance Backcountry Office, Grant Village Backcountry Office, Bridge Bay Marina Ranger Station

Float tube only permits & AIS inspections:

Locations above, and also at Mammoth Backcountry Office, Canyon Backcountry Office, Old Faithful Backcountry Office, Northeast Entrance, Bechler Ranger Station

Day hiking

More than 1,000 miles of hiking trails wind through Yellowstone National Park. Whether you hike for half a mile or more than ten, the backcountry can be an escape from the crowds and a chance to get in touch with the wilderness that Yellowstone preserves.

Ask at any visitor center for brochures describing day hikes throughout the park. Remember to ask about any seasonal closures, trail conditions, or wildlife sightings when you plan your hike. Be prepared for wildlife encounters and carry bear spray on all hikes.

Most popular day hikes:

1. Mount Washburn, north of Canyon
2. Beaver Ponds, at Mammoth Hot Springs
3. Lone Star Geyser, near Old Faithful
4. Fairy Falls, north of Old Faithful
5. Storm Point, east of Fishing Bridge

Be prepared for bear encounters

Hiking in bear habitat has inherent risks. You are likely to be safer if you stay on roads and official trails but **your safety cannot be guaranteed**. Federal regulations require you to stay at least **100 yards (91m)** away from bears.

Learn more about bears, safe bear viewing, and how to properly use bear spray at **Experiencing Wildlife in Yellowstone**, a free ranger program presented from Memorial Day to Labor Day at visitor centers throughout the park. See visitor centers for details.

Hiking in bear country

- **BE ALERT**
watch for bears, fresh tracks, or scat.
- **MAKE NOISE**
in areas with limited visibility.
- **CARRY BEAR SPRAY**
and know how to use it.
- **HIKE IN GROUPS**
of three or more people.
- **DO NOT RUN,**
back away slowly.

Bear spray rentals

Bear Aware LLC rents bear spray from May 25–September 30. The rental kiosk is located at the north end of the Canyon Visitor Education Center parking area.

Rentals include holster and belt, hiking safety information, and instructions on proper use of bear spray. Cost is \$9.25 per day or \$28.00 per week (3–7 days). Prices do not include tax. For more information visit bearaware.com.

Rental returns

Return items to the Canyon kiosk, Madison campground, park gas stations, or to the Cooke City Visitor Center.

Bear spray recycling

Bear spray cannot be taken on airplanes or thrown in the trash. Canisters can be recycled in the park at hotel front desks, general stores, backcountry offices, and ranger stations; also at some area camping stores, and the Bozeman airport.

Photography

Have reasonable expectations of your camera. A cell phone camera will not be able to capture the same resolution and detail as a more advanced camera with large lenses.

Arm yourself with patience. To get the best shot, you will spend more time waiting and observing than photographing. Look for patterns in animal behavior that can help you get a great shot. You may have to wait a while—so be ready.

Stay safe behind and in front of the camera.

An unusual vantage point can add drama to your image, but you don't want to add the drama of a hospital visit to your trip. Never sacrifice safety for a photograph.

- **Be aware of your surroundings.** Stay behind fences and guard rails. Never turn your back on wild animals.
- **Keep children close to you at all times.** Never try to pose them with wildlife.
- **Stay out of the road.** Do not stop your vehicle in the road, or stand in the roadway. Do not block any portion of the road with tripods, chairs, or other objects. Do not block the free flow of traffic.

Bicycling

Bicycling is permitted on paved roads, parking areas, and designated routes. Bicycles are subject to the same traffic rules as automobiles and are prohibited on trails and boardwalks.

Park roads are narrow and winding with few shoulders. Therefore, regulations require cyclists to ride single file and we strongly recommend wearing a helmet and high-visibility clothing.

Road elevations range from 5,300 to 8,860 feet (1,615 to 2,700 m), and services and facilities are far apart. During April, May, and June, high snowbanks may make travel more dangerous.

Find information on the park website or pick up the *Bicycling in Yellowstone* brochure at a visitor center or ranger station.

Activities for young people

Junior Ranger Program

If you are age 4 or older, you can become a Yellowstone Junior Ranger. Stop by any visitor center to purchase a Junior Ranger activity booklet for \$3. To earn your official Yellowstone Junior Ranger patch, you need to:

- Hike on a park trail or boardwalk.
- Complete the age-appropriate activities on geysers, wildlife, and park habitats.
- Attend a ranger-led activity—such as a talk, guided walk, or evening campfire program—and get the ranger’s signature.

Children and adults benefit by learning more about the natural wonders of the park and sharing the fun of becoming a Junior Ranger.

Young Scientist Program

Become a Young Scientist! Buy a self-guiding booklet for \$5 at the Canyon Visitor Education Center (ages 10+) or Old Faithful Visitor Education Center (ages 5+). In the Old Faithful area, check out a Young Scientist Toolkit for the gear you need for

your investigation. Once you finish, you will be awarded a Young Scientist patch or key chain.

Explore park heritage

Opportunities to connect to the past are everywhere in Yellowstone. Visit Mammoth Hot Springs to walk the self-guiding trail around Fort Yellowstone, which chronicles the U.S. Army’s role in protecting the park. Other historic sites include the Fishing Bridge Museum, the Museum of the National Park Ranger, Obsidian Cliff, and the Old Faithful Inn and Historic District.

Removing or possessing natural or cultural resources (such as wildflowers, antlers, rocks, and arrowheads) is strictly prohibited.

The **Heritage and Research Center** (above) is located just beyond the North Entrance in Gardiner, Montana. This facility is home to Yellowstone’s museum collection, archives, research library, archeology lab, and herbarium. Although primarily a research facility, tours provide an inside look at some of the collections. Free tours are available Wednesdays at 2 PM, May 29 through September 4, 2019 (limit 15). For reservations, please call 307-344-2264.

Let someone else do the driving

Authorized guides and outfitters

Many authorized guides and outfitters are ready to show you the wonders of Yellowstone, and each has a unique approach. Make sure that your guide, tour company, or other commercial service is fully authorized by the park. Report unauthorized operators to a park ranger, or contact Concessions Management at 307-344-2271. Authorized providers are listed on the park website at www.nps.gov/yell/planyourvisit/guidedtours.htm

Yellowstone Forever Institute

Programs about wildlife, plants, geology, and history are perfect for curious adults and families who want to spend a day or more exploring the park with a knowledgeable guide. To find out more, call 406-848-2400 or visit Yellowstone.org

Any commercial activity in the park requires a permit.

- Commercial filming, regardless of equipment, and photography with props or models, require permits. For more information call: 307-344-2722.

Make the Most of Your Visit

Yellowstone encompasses more than 2.2 million acres, most of it beyond the reach of roads. One could take an entire lifetime to experience the park—and you would still never see it all. Here are some suggestions for making the most of the time you do have.

Tour early in the day to avoid crowds: Most people tour the park from 10:00 AM to 6:00 PM. Wildlife are most active at sunrise and sunset; arriving before 8 AM improves your chances of observing animals during their active periods. Park entrance gates are open 24-hours.

Visit a hidden gem: Take a day hike, or stroll one of our historic walking tours at Fort Yellowstone or Old Faithful historic districts. You could even explore nearby national park units, national forests, state forests, and state parks. The entire region offers an amazing variety of public lands for recreation and enjoyment.

Only one day here?

See the most with one-day driving tours:

- Drive to the Old Faithful area and walk around the geyser basin; drive to the Canyon area—stop at several overlooks and walk along the rim.
- Or, visit Old Faithful and one other hydrothermal area, such as Norris, West Thumb, Fountain Paint Pots, or Mammoth.
- Begin in Hayden or Lamar valleys to look for some of the park’s large animals. For a break from the road, consider one or two moderate day hikes.
- Explore one area of the park in depth—attend a ranger talk. From 15-minute presentations to 2-hour tours, programs are available throughout the park.
- **Make plans to visit again soon!**

Two or more days?

- Explore one theme, such as geology, in depth. For example, visit Mammoth Hot Springs to see travertine formations and view the sedimentary layers of Mount Everts, drive through glaciated terrain to Tower Fall or the Lamar Valley, then climb Mount Washburn to view the Yellowstone Caldera and evidence of glaciers.
- Plan an overnight trip into Yellowstone’s backcountry. Rangers at park backcountry offices can help you find a site, get a permit, share information about trail conditions, and help make sure that you are equipped and informed for a safer experience.
- Slow down and try your hand at capturing the beauty of Yellowstone through journaling, painting, or simply observing.

Famously Hot Features

Yellowstone was established in 1872 as the world's first national park primarily because of its unparalleled collection of geysers, hot springs, mudpots, and steam vents.

The bubbling mudpots of Fountain Paint Pots may be thicker or more active as local precipitation changes.

Hot springs are the most common hydrothermal features in the park. They vary from frothing mocha-like boiling water to clear and calm pools of tremendous depth.

Mudpots are acidic features with a limited water supply. Their consistency and activity vary with the seasons and precipitation.

Fumaroles, or steam vents, are the hottest hydrothermal features in the park. They are easier to see in cool weather.

Travertine terraces are found at Mammoth Hot Springs, where the interactions of water and limestone create chalk-white travertine.

Geysers erupt with steaming hot water. Variations in each geyser's underground reservoir determine whether it is regular and predictable—like Daisy Geyser in the Upper Geyser Basin—or irregular like Steamboat Geyser in Norris Geyser Basin.

The trail to Lone Star Geyser begins about 3.5 miles southeast of Old Faithful.

How do geysers work?

Geysers are hot springs with narrow spaces in their plumbing, usually near the surface. These constrictions prevent water from circulating freely to the surface where heat would escape. The deepest circulating water can be more than twice as hot as the surface boiling point of 199° F (93° C).

The surrounding pressure also increases with depth, similar to the ocean. Increased pressure exerted by the enormous weight of the overlying rock and water prevents the water from boiling as it heats up.

As the water rises, steam forms. Bubbling upward, steam expands as it nears the top of the water column until the bubbles are too large and numerous to pass freely through the constrictions. At a critical point, the confined bubbles actually lift the water above, causing the geyser to splash or overflow. This decreases pressure on the system, and violent boiling results. Tremendous amounts of steam force water out of the vent, and the eruption begins.

Stay on boardwalks and designated trails. Do not touch any thermal features and keep foreign objects out of springs.

Water is expelled faster than it can enter the geyser's plumbing system, and the heat and pressure gradually decrease. The eruption stops when the water reservoir is exhausted or when the system cools.

Yellowstone's geyser basins contain fountain-type geysers and cone-type geysers. Fountain-type geysers shoot water out in various directions from a pool of water. Cone-type geysers, like Lone Star Geyser (*photo above*) erupt in a concentrated jet of water from inside a rock formation.

How "faithful" is Old Faithful Geyser?

Since its first documentation in 1870, Old Faithful has been one of the more predictable geysers. Over time, the average interval between Old Faithful's eruptions has increased or decreased, due to changes in its plumbing from ongoing processes and earthquakes. The Hebgen Lake Earthquake (1959), caused an increase in the time between eruptions. The average interval between eruptions of Old Faithful Geyser, as of February 2019, is 98 minutes \pm 10 minutes, with intervals ranging from 79 to 109 minutes.

Where geology and biology thrive

Descendants of the first life forms to evolve on Earth live in the extremely hot, sometimes acidic, habitats in and around hydrothermal features. The heat-loving microorganisms, called **thermophiles**, survive and thrive in Yellowstone's active volcanic environment.

Nourished by energy and chemical building blocks available in the hot springs, the microbes build vividly colored communities that vary depending on the types of microbes, the pH (acidity or alkalinity), temperature of the feature, and exposure to sunlight.

Millions of individual microbes can connect into long strands called filaments. Some filaments tangle, forming mats. Flowing water brings other microbes, organic matter, and minerals that add to the mat. Mats can be thin as tissue paper or thick as lasagna. Due to their fragility, they must not be touched.

Dozens of types of microbes from all three domains of life can exist in these mats, from Archea in the hottest, most acidic features to the more widespread Bacteria and Eukarya.

Scientists continue to study the many mysteries of thermophiles and their extreme habitats in the living laboratories of Yellowstone's thermal areas and features.

Microorganisms thrive in hot springs, and other hydrothermal features.

Wild Lands and Wildlife

Within the herd

Yellowstone is the only place in the United States where bison have lived continuously since prehistoric times. Yellowstone bison are special because they are America's largest bison population on public land and have not been hybridized through interbreeding with cattle.

Bison eat primarily grasses and sedges and are well-suited to both prairies and forests. With adult males weighing up to 2,000 pounds (907 kg), the bison is the largest land mammal in North America. This iconic ungulate is the National Mammal of the United States.

Yellowstone bison herds exhibit wild behavior, like their ancient ancestors. The herd is comprised of cows, calves, and some younger bulls. Mature bulls spend most of the year alone or with other bulls—except during the rut, or mating season. During the rut in July and August, mature males display their dominance by bellowing, wallowing, and fighting

with other bulls. The winners earn the right to mate with receptive females.

After a gestation period of 9 to 9 1/2 months, calves are born in late April and May. Their orange fur makes them easy to see, even from a distance, and has earned them the nickname “red dogs.” Look for bison in open country along the Lamar, Yellowstone, Firehole, and Madison rivers.

Bison or buffalo?

In North America, both “bison” and “buffalo” refer to the American bison (*Bison bison*). Generally, “buffalo” is used informally; “bison” is preferred for formal or scientific purposes. Early European explorers called this animal by many names. Historians believe that the term “buffalo” grew from the French word for beef, *boeuf*. American bison are a different genus than other buffalo in the world.

Bringing up bear cubs

Both grizzly and black bear cubs are born in the deep winter months, while their mother hibernates. In April and May, they begin to venture out with their mother as she digs for roots, insects, and squirrels. Cubs stay with their mother for two to three years before striking out on their own.

Look for black bears along the edges of wooded areas in the Lamar and Hayden valleys, or among the trees near Mammoth and Tower. Grizzly bears are usually seen in open areas. (See page 6 for information about safely recreating in bear country.)

Keep your distance

Stay at least **100 yards (91m)** away from bears and wolves, and at least **25 yards (23 m)** away from all other wild animals.

Signs of change

The National Park Service anticipates that climate change will create significant challenges to the preservation of park resources, infrastructure, and visitor experience. Within Yellowstone specifically, scientists expect ecosystems to change due to increased temperatures and changing rain and snow patterns. Some observed and expected effects of climate change are:

Climate change poses a major threat to sensitive species like the American pika (*Ochotona princeps*).

- The alpine zone may shift higher, decreasing or eliminating species that live in this important habitat.
- Wildland fire in the western states is expected to intensify. In Yellowstone, fires may be more frequent, but smaller and less intense.
- Increased insect or disease infestations in trees.
- Declining wetlands will decrease essential habitat for frogs, salamanders, and many birds and insects.
- Grizzly bears may have less of their most nutritious foods such as whitebark pine nuts and army cutworm moths.
- Native plants may be lost and replaced with nonnative invasive exotic plants more adapted to dryer conditions.

Members of the Lamar Valley pack in 2012.

Pack mentality

Yellowstone National Park is the site of one of the most ambitious and controversial wildlife restoration projects in the world. The Yellowstone Wolf Project has yielded more than two decades of discoveries on wolf behavior, predator-prey relationships, wildlife disease management, and ecological complexity.

The stark white backdrop of snow and the general absence of leaf cover make winter an ideal time for visitors and researchers alike to observe wildlife. From the popular overlooks of Lamar Valley, it is possible to get a glimpse of wolf society. You may even witness the dangerous dance of predators and prey as each struggles to survive.

Old Faithful Village and Upper Geyser Basin

A raven's perspective on Old Faithful.

The Upper Geyser Basin, home of Old Faithful, hosts the majority of the world's active geysers. The concentration of hydrothermal features here provides ample evidence of Yellowstone's active volcano.

Partially molten rock, or magma, from this volcano may be as close as 3–8 miles (5–13 km) below your feet. Magma provides the first key ingredient for creating thermal features: heat. Rain and snow eventually supply the second ingredient: water. The water seeps down several thousand feet (more than a kilometer) below the surface where it is heated. Underground cracks and earthquake faults form the third ingredient: a natural "plumbing" system. Super-heated water rises through the plumbing to produce hot springs and geysers.

Old Faithful erupts more frequently than any of the other big geysers, although it is not the largest or most regular geyser in the park. During summer, rangers forecast eruption times for six major geysers. (Five are here; the sixth—Great Fountain—is in the Lower Geyser Basin north of Old Faithful.) However, a geyser's pattern of eruptions may change at any time.

Forecasted eruption times are posted in the Visitor Education Center and in many of the area facilities. You can also call **307-344-2751** (option 2), access predictions on the **Yellowstone National Park app**, or check the **@GeysersNPS** Twitter feed

 Stay on boardwalks and designated trails. Do not touch any thermal features and keep foreign objects out of springs.

Local Services

- **Old Faithful Visitor Education Center**
Dynamic exhibits about the world's most active hydrothermal area. For our younger visitors, special Junior Ranger programs are available 6/2–9/2. Phone: 307-344-2750.
4/19–5/31 9 AM–5 PM
6/1–9/30 8 AM–8 PM
10/1–11/3 9 AM–5 PM
- Yellowstone Forever Bookstore inside.
- **Lodging**
Old Faithful Lodge and cabins 5/10–9/29
Old Faithful Snow Lodge 4/26–10/20
Old Faithful Inn 5/3–10/7
- **Food**
Old Faithful Lodge and cabins 5/10–9/29
Bake shop
Cafeteria
Old Faithful Snow Lodge 4/26–10/20
Obsidian dining room
Geyser grill: 4/19–11/3
Old Faithful Inn 5/3–10/7
Dining Room
Bear Paw Deli: 5/3–10/6
OF Basin (lower) Store Soda Fountain 5/3–9/22
- **Fuel**
Lower station: 5/3–10/13
Upper station: 5/17–9/8

Credit card fueling available 24 hours.
 Repairs: 5/24–9/2
 Wrecker 406-848-7548 on duty 5/3–10/13
Liquid propane gas bottle exchange available.

 Shopping
Old Faithful General Store (upper) 4/19–10/27
Sells groceries, souvenirs, take-away foods, and apparel.
OF Basin (lower) Store 5/3–9/22
Old Faithful Lodge gift shop 5/10–9/29
Old Faithful Snow Lodge gift store 4/19–11/3
Old Faithful Inn gift store 5/3–10/7

Other
 Medcor Medical Clinic 5/17–9/14,
7 AM–7 PM; 9/15–10/3 8:30 AM–5 PM.
Phone: 307-545-7325 **Emergency dial 911**
 U.S. Post Office
 Backcountry Office in ranger station.
 Self-guiding trail booklets are available for the Upper Geyser Basin and the Old Faithful Historic District.
 Public restrooms located in all visitor centers, stores, restaurants, hotels, gas stations, and at or near all picnic areas.

 Recycling bins are located in the parking lot near the yurts, near trash bins at the General Stores, and in the parking lot near the Visitor Education Center.

Canyon Village and Grand Canyon of the Yellowstone River

The Lower Falls of the Yellowstone River.

The Grand Canyon of the Yellowstone River illustrates the park's complex geologic history in dramatic colors and shapes. The Upper and Lower Falls of the Yellowstone River add to the grandeur of this unique natural treasure.

This canyon formed when hydrothermal activity altered and weakened the bedrock, making the stone softer. The Yellowstone River eroded the weakened rocks to deepen and widen the canyon.

The 308-foot (93 m) Lower Falls marks the point where the volcanic bedrock beneath the river changes from hard rock, resistant to erosion, to the hydrothermally altered rocks common downstream. The 109-foot (33 m) Upper Falls marks a similar shift. The multi-hued layers of the canyon result from the hydrothermally altered rhyolite and sediments. Look closely at dark orange, brown, and green areas near the river for still-active hydrothermal features. Their activity—and that of water, wind, and earthquakes—continue to sculpt the canyon today.

Local Services

Visitor Education Center
Learn about the Yellowstone supervolcano and the forces that drive regional geology.
Phone: 307-344-2550

4/19–6/15* 9 AM–5 PM
6/16–9/30 8 AM–6 PM
10/1–11/3* 9 AM–5 PM

(*Limited services 4/19–5/2 and 10/15–11/3)

- Backcountry Office inside.
- Yellowstone Forever Bookstore inside.

Lodging

Canyon Lodge 5/17–10/13
Western cabins 5/31–10/13

Campground

Canyon Campground 5/24–9/22

Food

Canyon Lodge 5/17–10/13

- Eatery
- Falls Cafe
- Ice Creamery
- M66 Grill

General Store Soda Fountain 4/19–10/27

Check locally for closures and re-routing due to construction.

Stay on designated trails. Stay behind barrier walls and keep back from the canyon edge.

Fuel

Open 4/26–10/20, credit card fueling 24-hours.
Repairs 5/24–9/2
Wrecker 406-848-7548 on duty 4/26–10/20
Liquid propane gas bottle exchange available.

Shopping

Canyon General Store 4/19–10/27.
Sells groceries, ice cream, souvenirs, apparel.
Has a public water bottle filling station.

Yellowstone Adventures Store 5/17–9/22
Sells camping and outdoor gear, footwear, fishing supplies.

Canyon Lodge Gift Store 5/17–10/13

Other

- U.S. Post Office
- Trail rides are offered daily 6/20–9/8.
- A self-guiding trail booklet is available for this area.
- Public restrooms** are located at all visitor centers, stores, restaurants, hotels, gas stations, and at or near all picnic areas.
- Recycling bins** are located in the campground and near trash bins at the General Store.

Lake Village, Fishing Bridge, and Bridge Bay

Yellowstone Lake is the largest high-elevation lake (above 7,000 ft) in North America, covering 286 square miles, with an average depth of 138 feet. The only outlet of the lake is at Fishing Bridge, where the Yellowstone River flows north. The lake is covered by ice from mid-December to May or June.

Powerful geologic processes shaped the shoreline of Yellowstone Lake, which overlies the edge of the Yellowstone caldera. Glacial activity and volcanic events carved the central basin and ragged shores. A pyroclastic explosion created the West Thumb basin 174,000 years ago. Many of the area's 1,000 to 3,000 annual earthquakes occur under Yellowstone Lake, causing uplift and subsidence events which continue to reshape the water's edge.

Yellowstone Lake is also the site of one of the most extensive conservation efforts in the National Park Service. Park staff work to reduce the impact of invasive lake trout (*Salvelinus namaycush*) on the survival of the native population of cutthroat trout (*Oncorhynchus clarkii bouvieri*).

Local Services

Fishing Bridge Museum and Visitor Center

See historic exhibits about the park's birds and other wildlife, and dive into the distinctive geology of Yellowstone Lake.

Phone: 307-344-2450.

5/25–6/1	9 AM–5 PM
6/2–9/2	8 AM–7 PM
9/3–9/30	8 AM–5 PM
10/1–10/14	9 AM–5 PM

 Yellowstone Forever Bookstore inside.

Lodging

Lake Hotel and cabins: 5/10–10/7
Lake Lodge and cabins: 6/10–9/2

Campgrounds

 Fishing Bridge RV Campground is **CLOSED** for the season.

Bridge Bay Campground is open 5/17–9/22.

Food

Lake Hotel Restaurant 5/10–10/7
Lake Hotel Deli 5/10–10/7
Lake Lodge Cafeteria 6/10–9/2

Fishing Bridge General Store 5/24–9/22.

Fuel

Fishing Bridge station 5/24–9/15, credit card fueling 24-hours.

 Repairs 5/24–9/2

 Wrecker 406-848-7548 on duty 5/24–9/2
RV liquid propane tanks filled.

Shopping

Fishing Bridge General Store 5/24–9/22. Sells groceries, ice cream, souvenirs, apparel. Has a public water bottle filling station.

Lake General Store 6/14–8/18. Has groceries, snack bar, souvenirs, and apparel.

Bridge Bay Marina Store 5/17–9/15. Sells camping and outdoor gear, snacks, and fishing supplies.

Lake Lodge Gift Store 6/10–9/2

Lake Hotel Gift Store 5/10–10/7

Bridge Bay Marina

 Backcountry Office located at the marina.

 Boat launch ramp and dock slip rentals 5/24–9/15.

 Motor boat rentals 6/10–9/8.

 One-hour Scenicruise boat tours of Yellowstone Lake run several times daily, 6/10–9/15. Call 307-344-7311 for reservations.

Other

 Medcor Medical Clinic 5/17–9/14, 8:30 AM–8:30 PM; 9/15–9/22, 10 AM–6:30 PM. Phone: 307-242-7241 **Emergency dial 911**

 U.S. Post Office at Lake Village.

 Public restrooms are located at all visitor centers, stores, restaurants, hotels, gas stations, and at or near all picnic areas.

 Recycling bins are located near the General Stores at Fishing Bridge and Lake Village, and at the Bridge Bay Campground.

West Thumb

West Thumb Information Station

Pique your curiosity before exploring the boiling springs in the adjacent geyser basin on the shore of Yellowstone Lake. Ph: 307-344-7690

5/25–10/14 9 AM–5 PM

 A self-guiding trail booklet is available for this area.

Mammoth Hot Springs

Mammoth Hot Springs terraces are like living sculptures, shaped by the volume of water, the slope of the ground, and objects in the water's path. Travertine builds up rapidly here and causes the features to change quickly and constantly. Some vents will clog completely, new vents may form, and old vents may reopen. Sometimes the water is concentrated in a few springs while at other times it may spread across many outlets.

In every case, water follows the path of least resistance, whether above ground or underground. Scientists estimate that, at any given time, only about 10 percent of the water in the Mammoth Hot Springs system is on the surface. The features are always changing, but the overall activity of the entire area and the volume of water discharge remain relatively constant. Here, as in few other places on earth, rock forms before your eyes.

Local Services

Horace M. Albright Visitor Center
Get immersed in the history of Yellowstone and the National Park Service, and the wildlife of Yellowstone's Northern Range. Open daily, year round. Phone: 307-344-2263

10/1-6/15	9 AM-5 PM
6/16-9/30	8 AM-6 PM
10/1-5/24	9 AM-5 PM

Backcountry Office located inside.
Yellowstone Forever Bookstore inside.

Lodging

Mammoth Hot Springs Hotel 8/1-11/3
Mammoth Hot Springs Cabins 4/26-10/13.

Campground

Mammoth Campground is open year-round.

Food

Mammoth Hotel Dining Room 4/26-11/3
Terrace Grill 4/26-10/13

Fuel

Credit card fueling 24-hours; year-round.
Liquid propane gas bottle exchange 5/10-9/29

Stay on boardwalks and designated trails. Do not touch any thermal features and keep foreign objects out of springs.

Shopping

Mammoth General Store open year-round. Sells groceries, ice cream, souvenirs, apparel. Has a public water bottle filling station.

Mammoth Hotel Gift Store 4/26-11/3

Other

Medcor Medical Clinic 6/1-9/26, open daily 8:30 AM-5 PM; 9/28-5/31 open weekdays. Phone: 307-344-7965. **Emergency dial 911**

U.S. Post Office open year-round.

Self-guiding trail booklets are available for the Mammoth Terraces and Fort Yellowstone.

Public restrooms are located at all visitor centers, stores, restaurants, hotels, gas stations, and at or near all picnic areas.

Recycling bins are located near the General Store, the visitor center, the mammoth restrooms, and at the campground.

Fort Yellowstone

For the decade after Yellowstone National Park was established in 1872, the park was under serious threat from those who would exploit, rather than protect, its resources. In 1886, the U.S. Army stepped in to help.

The buildings of Fort Yellowstone are a testament to the long history of our first national park and of the important role the Army played in preserving it for the future. They remind us that the resources we find within Yellowstone's boundaries are not only natural ones, but cultural as well. Our interactions with this wilderness continue to shape our idea of what a national park should be, just as they did during the days of Fort Yellowstone.

Tower/Roosevelt

Tower Falls

Local Services

Lodging

Roosevelt Lodge cabins 5/31–9/2

Campground

Tower Fall Campground 5/24–9/29

Food

Roosevelt Lodge Dining Room 5/31–9/2
Roosevelt Old West Dinner cookout 6/1–9/7

Fuel

Credit card fueling 24-hours, year round.
Restrooms and C-store 5/31–9/2
Liquid propane gas bottle exchange available.

Shopping

Tower Fall General Store 5/17–9/22
Has groceries, snack bar, souvenirs, apparel, and a public water bottle filling station.
Roosevelt Mini Store 5/31–9/2.
Roosevelt Lodge Gift Store 5/31–9/2

Other

Backcountry Office inside ranger station.
Trail and stagecoach rides offered 5/31–9/1

Norris

Norris Geyser Basin Museum and Information Station

Exhibits about the range of hydrothermal features in Yellowstone. Phone: 307-344-2812
5/18–10/14 9 AM–5 PM

Yellowstone Forever Bookstore on site

A self-guiding trail booklet is available for this area.

Museum of the National Park Ranger

Located one mile north of Norris, visit with retired rangers and explore the history of the park ranger profession.
6/8–9/15 9 AM–4 PM

Campground

Norris Campground 5/17–9/29
Indian Creek Campground 6/14–9/9

Grant Village

Local Services

Grant Visitor Center

Explore the extraordinary ecological and social impacts of the historic fires of 1988.
Phone: 307-344-2650

5/25–6/1 9 AM–5 PM
6/2–9/2 8 AM–7 PM
9/3–9/30 8 AM–5 PM
10/1–10/14 9 AM–5 PM

Backcountry Office located next door.
Yellowstone Forever Bookstore inside.

Lodging

Grant Lodge 5/24–9/29

Campgrounds

Grant Village Campground 6/7–9/15

Food

Grant Lodge Restaurant 5/24–9/29
Lake House at Grant 5/31–9/22

Fuel

Open 5/24–9/22, credit card fueling 24-hours.
Repairs 5/24–9/2
Wrecker: 406-848-7548 on duty 5/24–9/2
RV liquid propane tanks filled.

Shopping

Grant General Store 5/25–9/15
Has groceries, snack bar, souvenirs, apparel, and a public water bottle filling station.
Grant Mini Store 5/10–9/29
Sells camping and outdoor gear, footwear, fishing supplies.
Grant Lodge Gift Store 5/24–9/29

Other

U.S. Post office
Public restrooms are located at all visitor centers, stores, restaurants, hotels, gas stations, and at or near all picnic areas.

Madison

Madison Information Station

Ph: 307-344-2821
6/1–10/9 8 AM–4 PM

Yellowstone Forever Bookstore inside

Campground

Madison Campground is open 4/26–10/20

West Yellowstone

Visitor Information Center

Inside the West Yellowstone Chamber of Commerce find trip planning, fishing permits, and ranger programs. Phone: 307-344-2876
Backcountry Office located inside.

<i>Chamber of Commerce:</i>	<i>NPS Desk:</i> open daily
4/29–5/19 8 AM–6 PM	4/19–5/24 8 AM–4 PM
5/20–9/2 8 AM–8 PM	5/25–9/2 8 AM–8 PM
9/3–9/29 8 AM–6 PM	9/3–11/3 8 AM–4 PM
9/30–4/28 8 AM–5 PM	

Your Fee Dollars at Work

This guide is printed using your entrance fee dollars.
Thank you for your support.

EXPERIENCE YOUR AMERICA™

A Global Legacy

Yellowstone National Park was designated a UNESCO World Heritage Site in 1978, because it protects significant geological phenomena and processes. It is also a unique manifestation of geothermal forces, natural beauty, and wild ecosystems where rare and endangered species can thrive. As one of the few remaining intact large ecosystems in the northern temperate zone, Yellowstone's ecological communities provide unparalleled opportunities for conservation, study, and enjoyment of large-scale wildland ecosystem processes.

Yellowstone es un lugar peligroso

Mantenga distancia de los animales

- No se acerque ni alimente a ningún animal.
- Los bisontes, los osos y los alces han herido y matado personas.
- Manténgase a 100 yardas (91 m) de osos y lobos.
- Manténgase a 25 yardas (23 m) de todos los demás animales.
- Nunca corra si ve a un oso.
- Camine en grupos, haga ruido y lleve gas pimienta para osos.

Sea prudente en las zonas termales

- Permanezca en los paseos marítimos y en los senderos.
- El agua caliente puede causar graves quemaduras o la muerte
- Nunca corra ni empuje.
- Supervise a los niños en todo momento.
- No está permitido fumar en las cuencas de los géiseres ni en los edificios.

Usted es responsable de su seguridad.

Yellowstone présente de multiples dangers

Restez à distance des animaux

- Ne vous approchez pas et ne nourrissez pas les animaux.
- Les bisons, les ours, et les wapitis ont déjà été à l'origine de blessés et de morts.
- Restez à 100 yards (91 m) des ours et des loups.
- Restez à 25 yards (23 m) de tous les autres animaux.
- Ne courez jamais devant un ours.
- Restez en groupe lors des randonnées, faites du bruit, et conservez un vaporisateur de gaz poivré sur vous.

Soyez prudent (e) dans les zones thermales

- Restez sur les passages en bois et les sentiers.
- L'eau très chaude peut provoquer des blessures graves ou entraîner le décès.
- Soyez attentif / attentive à ne jamais courir, vous pousser ou vous bousculer.
- Surveillez constamment les enfants.
- Il est interdit de fumer dans les bassins des géysers et les bâtiments.

Vous êtes responsable de votre sécurité.

Der Yellowstone-Park ist gefährlich

Halten Sie sich von Tieren fern

- Nähern Sie sich keinen Tieren an und füttern Sie sie nicht.
- Bisons, Bären und Elche haben in der Vergangenheit Menschen verletzt und getötet.
- Bleiben Sie 100 Yard (91 m) von Bären und Wölfen entfernt.
- Bleiben Sie 25 Yard (23 m) von allen anderen Tieren entfernt.
- Laufen Sie niemals von einem Bären weg.
- Wandern Sie in einer Gruppe, machen Sie Lärm und tragen Sie ein Bärenspray bei sich.

Vorsicht in Thermalbereichen

- Bleiben Sie auf Geh- und Wanderwegen.
- Das heiße Wasser kann zu schweren Verbrennungen oder Tod führen.
- Niemals laufen, schubsen oder stoßen.
- Achten Sie stets auf Ihre Kinder.
- Rauchen ist nicht gestattet in Geysirbereichen oder Gebäuden.

Sie sind für deren Sicherheit verantwortlich.

Национальный парк Йеллоустоун опасен.

- Перемещайтесь только по дощатым настилам и оборудованным тропам.
- Не бросайте в гидротермальные объекты предметы, в том числе монеты и мелкие камни.
- Не курите в зданиях и гейзеровых бассейнах.
- Не прикармливайте диких животных и птиц.
- В соответствии с законом все посетители должны держаться на расстоянии не менее 91 м (100 ярдов) от медведей и волков и не менее 23 метров (25 ярдов) от других животных, включая бизонов, вапити и койотов.

Yellowstone è pericolosa

- Percorrere le passerelle e i sentieri.
- Non lanciate oggetti, come monete e sassolini, nelle formazioni idrotermali.
- È vietato fumare nei bacini dei geysers o negli edifici
- Non date da mangiare agli animali selvatici, compresi gli uccelli.
- La legge richiede che tutti i visitatori restino ad almeno 91 metri (100 iarde) da orsi e lupi, e ad almeno 23 metri (25 iarde) da tutti gli altri animali, inclusi bisonti, renne e coyote.

go.nps.gov/translate-ynp

在黄石国家公园要处处小心危险

请与动物保持距离

- 请勿靠近或给任何动物喂食。
- 野牛、熊和麋鹿都曾致人受伤或死亡。
- 请与熊或狼保持100码(91米)的距离。
- 请与其他动物保持25码(23米)的距离。
- 不要从熊面前逃跑。
- 请结伴而行,制造噪音并携带防熊喷雾。

请小心温泉

- 请勿离开木栈道或游径。
- 热水可导致严重烫伤或死亡。
- 请勿奔跑、推搡或拥挤。
- 请时刻照管好您的小孩。
- 间歇泉盆地或建筑物内不允许吸烟。

您对自己的安全负责。

イエローストーンは危険な場所です

動物から距離を置いて下さい

- 絶対に動物に近づいたり、エサを与えたりしないで下さい。
- バイソン、熊やヘラジカが人に危害を加え、死に至るケースも発生しています。
- 熊や狼からは100ヤード(91メートル)離れて下さい。
- その他すべての動物からは25ヤード(23メートル)離れて下さい。
- 熊に出くわしても、絶対に走らないで下さい。
- ハイキングする時はグループで行動し、音を立て、熊撃退スプレーを携帯して下さい。

高温地帯では注意して下さい

- 遊歩道や小道を歩いて下さい。
- 高温地帯により重度のやけどを負ったり、死に至るケースがあります。
- 絶対に走ったり、押したり、押しのけたりしないで下さい。
- 常にお子様から目を離さないで下さい。
- 間欠泉盆地や建物内は禁煙です。

自分自身の身の安全に責任を持って下さい。

엘로스톤 국립 공원은 위험한 장소입니다.

- 보드워크와 등산로를 벗어나지 마십시오.
- 동전과 조각들을 포함하는 물체들을 열수 구역에 던지지 마십시오.
- 간헐천 지대나 건물에서는 흡연이 허용되지 않습니다.
- 새를 포함하는 야생동물에게 먹이를 주지 마십시오.
- 법률에 의하면, 모든 방문객들은 곰과 늑대로부터 최소한 100야드(91미터), 그리고 들소, 엘크, 코요테를 포함하는 다른 모든 동물들은 최소한 25야드(23미터)의 거리를 유지해야 합니다.

Share the road. Cyclists must ride single file. Drivers should pass no closer than three feet (1.0 m) to bicycles and roadside pedestrians.

There is a separate fee for entrance to **Grand Teton National Park**. Visit [nps.gov/GRTE](https://www.nps.gov/GRTE) for more information.

Road schedule 2019
 Weather permitting, roads open/close at 8 AM on the day listed. Changes and delays are possible.

- Open year-round**
- April 19–November 4**
 Mammoth to Old Faithful;
 Madison to West Entrance;
 Norris to Canyon.
- May 3–November 4**
 Canyon Junction to Lake; Lake to East Entrance (Sylvan Pass).
- May 10–November 4**
 Tower Junction to Tower Fall;
 Old Faithful to West Thumb (Craig Pass); Lake to South Entrance.
- May 24–October 15**
 Tower Fall to Canyon Junction (Dunraven Pass); Beartooth Highway.

Road Construction

- 1 Norris to Mammoth Road:**
 April 15–August 30: expect 30-minute delays.
- 2 Canyon Area North Rim:**
 Brink of the Upper Falls road and overlooks closed.
- 3 East Entrance Road:**
 Beginning May 6: expect 30-minute delays between Fishing Bridge and Indian Pond.

Approximate Cell Coverage Areas
 Verizon: all gray shaded areas above.
 AT&T: Canyon to Tower shaded area.
 Union Telecom: Grant, Old Faithful, and Mammoth shaded areas.

Road status updates
Hotline: 307-344-2117
Online: [go.nps.gov/yellroads](https://www.go.nps.gov/yellroads)
Mobile alerts: text "82190" to 888777