Yosemite Guide 🍃


UPDATE

Due to the ongoing impact of COVID-19, visitor services and access may be affected. Check local resources and area signage in light of changing public health requirements related to COVID-19. For details, visit www.nps.gov/

We encourage you to follow CDC guidance to reduce the spread of

- Practice social distancing by maintaining 6 feet of distance between you and others.
- Wear a face covering when social distancing cannot be maintained.
- Wash your hands often with soap and water for at least 20 seconds.
- Cover your mouth and nose when you cough or sneeze.
- Most importantly, stay home if
- Avoid touching your eyes, nose, and mouth.


you feel sick.


Maggie Howard sits among her baskets and basket materials in a Yosemite meadow. Learn about her legacy and the legacies of other women in Yosemite on page 10. Image by NPS

Experience Your America Yosemite National Park

Yosemite Guide July 22, 2020 - August 25, 2020


Park Updates

Keep this Guide with you to get the most out of your trip


SAFETY ALERT

For your safety and the safety of other visitors and employees, we encourage you to follow CDC guidance to reduce the spread of COVID-19.


a distance of at least 6 feet between you and others.

Practice social distancing. Maintain


or use hand sanitizer frequently.

Wash hands using soap and water


Wear a facecovering when social distancing cannot be maintained.


Additionally, avoid touching your eyes, nose, and mouth, and most importantly, stay home if you feel sick.


Park App

Download the Yosemite app for an interactive map, hiking trails, and park updates. See page 11 for more information.

WELCOME

Ask A Ranger

Drop by a visitor contact station to ask your Yosemite-related questions and to get park information and updates. They are located in Yosemite Valley, Mariposa Grove Welcome Center, Big Oak Flat, and Tuolumne Meadows. Look for signs to direct you to locations.


View of Half Dome from Cook's Meadow. Image by NPS / Diana del Solar

How Will COVID-19 Effect My Visit?

Following guidance from federal, state, and local public health authorities and the Centers for Disease Control and Prevention, we are increasing access and services in a phased approach at Yosemite National Park. Visit the park website, www.nps.gov/yose, for updates and safety information.

Currently open and available	Not open or available at this time	Unavailable in 2020
Visitor contact stations are located in Yosemite Valley, Mariposa Grove, Big Oak Flat, and Tuolumne Meadows.	Visitor Centers are closed until further notice.	All shuttles and tours are canceled for the year.
Most roads and trails are open. Some trails may be closed or re-routed.	Some campgrounds are currently closed.	Yosemite Theater and Yosemite Museum will be closed for the year.
Select campgrounds are open. Camping is by reservations only.	Most programs are canceled until further notice	Campground offices are closed. There is no walk-up service.
Select dining and shopping facilities are open with restrictions. Check local postings.		Tuolumne Meadows Lodge and services

What Does 6-ft Look Like?

The wing span of a bald eagle is roughly 6 feet long. While social distancing, imagine the length of a soaring eagles' wing span between you and others.


Celebrating the 19th Amendment

Signed into law on August 26, 1920, the passage of the 19th Amendment was the result of decades of work by tens of thousands of women across the country who worked for change. See pg. 10 to read about some remarkable legacies of women in Yosemite.

Regarding Race, Equity, and the Values of the National Park Service

The National Park Service commits to lead change and work against racism. Specifically, we will work together in building strategies and tools that effectively engage all communities so that we become better allies for inclusion. equity, and equality. We also commit to work with our partners and supporters to engage in more dialogue with communities who have been missing from the discussions for far too long. In addition, we commit to doing a better job of listening and building a genuinely more inclusive environment both within the agency and with external communities. Your leadership is committed to be a champion for an organizational culture that is increasingly inclusive and participatory, which values the diverse ideas, experience, and background of every individual, and empowers an innovative, flexible, and resilient NPS to engage future opportunities and challenges. - Excerpt from Statement released by Deputy Director of the National Park Service, David Vela, June 9, 2020

THINGS TO DO IN YOSEMITE VALLEY

Bicycling

Experience several miles of bicycle paths that wind through Yosemite Valley. Use your own bicycle or rent one from Yosemite Valley Lodge or Curry Village, *conditions permitting*. See pg. 6 for hours. *Bicycles are only allowed on paved roads and paved bike paths*.

The Ansel Adams Gallery Photography Excursions

Sign up for a half-day photography class, private guided tour, or a camera walk led by a resident staff photographer. Call ahead for reservations 209/372-4413 or visit anseladams. com/photography-education.

Entering a National Park Yosemite is a place where wilderness

prevails. Prepare yourself for a wild experience. The National Park Service is bound by its mission to protect Yosemite's natural and cultural resources for the benefit and enjoyment of future generations. Please, be attentive to the regulations in place to protect park resources (page 9) and those designed for your safety (page 8).


Fire - Police - Medical Emergency: Dial 911 or (209) 372-4637

Medical Clinic (in Yosemite Valley) Open Monday through Friday, 9am to 7pm, *closed weekends and federal holidays*


Road, Weather, and Park
Information: (209) 372-0200
Yosemite Village Garage - 24 hour

AAA towing services for emegency only, NO gas, (209) 372-1060

Access for People with Disabilities

For a complete list of accessible services, exhibits, and recreational opportunities, pick up a Yosemite Accessibility Guide at any park entrance station or visitor center, or view online at www.nps.gov/yose/planyourvisit/accessibility.htm, or call a park Accessibility Coordinator at (209) 379-1035.


Sign Language interpreting is available upon request. Contact Deaf Services at (209) 379-5250 (v/txt). Two weeks advance notice is requested.


Assistive Listening Devices available upon advance request at any visitor center.


Audio tours available at Yosemite Valley Visitor Center. Contact an Accessibility Coordinator for more information.


Accessible parking spaces available west of Yosemite Valley Visitor Center.

Upcoming Park Projects Bridalveil Fall Rehabilitation Project

Why: To improve parking, roads, trails, and facilities situated near Bridalveil Fall.
When: Lasting through 2020 and 2021
Visitor Impact: Comfort station and parking lot may not be available due to construction.

Tioga Road Rehabilitation Plan, Tenaya Lake Plan, and Tuolumne River Plan

Why: To make safety improvements and improve visitor experience, while preserving natural and cultural resources along the road.
When: late 2020 through 2022 seasons
Visitor Impact: 30-minute traffic delays along Tioga Road due to construction.

Glacier Point Rehabilitation Plan

Why: To repair aging and deteriorated pavement, pullouts, and parking areas along Glacier Point Road. When: lasting through 2021 and 2022 seasons Visitor Impact: Full road closure from spring through fall 2021, and 30-minute delays in 2022.


Inside:

01 Park Updates

05 Services

06 Hiking

07 Permit Information

08 Protecting Yourself

10 Feature Story

Back Valley Map

Discover Yosemite

Let your curiosity guide you to new places

Entrance Fees

Non-commercial car, truck, RV, or van with 15 or fewer passenger seats

(No per-person fee)

Vehicle Valid for 7 days \$35/Vehicle

Motorcycle Valid for 7 days \$30/motorcycle

Individual Valid for 7 days \$20 (In a bus, on foot, bicycle, or horse),

Yosemite Pass \$70,

Valid for one year in Yosemite.

Interagency Annual Pass \$80 Valid for one year at all federal recreation sites.

Interagency Senior Pass \$80 (Lifetime) For U.S. citizens or permanent residents 62 and over.

Interagency Annual Senior Pass \$20 For U.S. citizens or permanent residents 62 and over.

Interagency Access Pass (Free) (Lifetime) For permanently disabled U.S. citizens or permanent residents.

Interagency Military Pass (Free) (Annual) For active duty U.S. military and dependents.

Interagency 4th Grade Pass (Free) (Annual) For fourth graders and their families. Must present paper voucher.

Reservations

Campground Reservations

(877) 444-6777 www.recreation.gov

Lodging Reservations

(888) 413-8869 www.travelyosemite.com Group Sales Office: (888) 339-3481

Regional Info

Yosemite Area Regional Transportation System (YARTS) www.yarts.com

Highway 120 West Yosemite Chamber of Commerce (800) 449-9120 or (209) 962-0429

Tuolumne County Visitors Bureau (800) 446-1333

www.tcvb.com **Highway 41**

Yosemite Sierra Visitors Bureau (559) 683-4636

Highway 132/49 Coulterville Visitor Center

www.yosemitethisyear.com

(209) 878-3329

Highway 140/49 California Welcome Center, Merced (800) 446-5353 or (209) 724-8104 www.yosemite-gateway.org

Mariposa County Visitor Center (866) 425-3366 or (209) 966-7081


Yosemite Mariposa County Tourism Bureau (209) 742-4567


www.yosemite.com **Highway 120 East**

Lee Vining Chamber of Commerce and Mono Lake Visitor Center, (760) 647-6629, www.leevining.com

Walking Yosemite Valley

We strongly recommend moving around the east end of Yosemite Valley on foot or bike if possible. On the map below, the numbers in the white circles show the average walking time between each destination, represented by the red circles.


Yosemite Valley

Yosemite Valley is world-famous for its impressive waterfalls, cliffs, and unusual rock formations. It is open year round and can be reached via Highway 41 from Fresno, Highway 140 from Merced, Highway 120 West from Manteca, and via the Tioga Road (Highway 120 East) from Lee Vining in summer. The Valley is known for massive cliff faces like El Capitan and Half Dome, its plunging waterfalls including the tallest in North America, and its attractive meadows. While Yosemite Falls will be dry until rain and snow recharge it, a moderate hike will take you to Vernal and Nevada Falls. Yosemite's meadows are great places to see wildlife and to photograph fall and winter scenery. Admire El Capitan, the massive granite monolith that stands 3,593 feet from base to summit. Whether you explore the Valley by foot or car, the scenery will leave you in awe and eager to see what's around the next corner.

Glacier Point Road

Glacier Point, an overlook with a commanding view of Yosemite Valley, Half Dome, and Yosemite's high country, is located 30 miles (a one-hour drive) from Yosemite Valley or Wawona. To get there from either of these places, take the Wawona Road (Highway 41) to Chinquapin, then turn onto Glacier Point Road. At Glacier Point, a short, paved, and wheelchair-accessible trail takes you to an exhilarating—some might say unnerving—view 3,214 feet down to Yosemite Valley below.

Wawona and Mariposa Grove

The Mariposa Grove of Giant Sequoias is located 36 miles (1 ¼ hours) south of Yosemite Valley via the Wawona Road (Highway 41), two miles from the park's South Entrance. The nearby Pioneer Yosemite History Center in Wawona is a collection of historic buildings associated with people and events that shaped the national park idea in Yosemite.

Tioga Road and Tuolumne Grove

Tioga Road offers a 39-mile scenic drive past forests, meadows, lakes, and granite domes. It is usually open from late May or early June through November. The road's elevation ranges from 6,200 feet to nearly 10,000 feet. The White Wolf area, midway across the park, is the starting point for day hikes to Lukens Lake and Harden Lake. To see giant sequoias, park at the Tuolumne Grove parking area on the Tioga Road, and walk one steep mile down to the grove. Or park at Merced Grove trailhead on Big Oak Flat Road and walk 1.5 steep miles down to the grove. These groves are smaller than the more-famous Mariposa Grove, but are quieter and off-limits to vehicles. Remember, walking down is easier than walking back up.

Tuolumne Meadows

Tuolumne Meadows provides a glimpse of the High Sierra. The Wild and Scenic Tuolumne River winds through broad sub-alpine meadows surrounded by even higher granite domes and peaks. It is the jumping off place for countless hikes, whether you venture out for a day or a week. Stop at the Tuolumne Meadows information center to find out about hikes to Cathedral Lakes, Elizabeth Lake, Lembert Dome, or along the Tuolumne River through Lyell Canyon.

Hetch Hetchy

Hetch Hetchy Reservoir, a source of drinking water and hydroelectric power for the City of San Francisco, is home to spectacular scenery and the starting point for many wilderness trails. The area's low elevation makes it a good place to hike in autumn and winter. The Hetch Hetchy Reservoir is located 40 miles (1½ hour) from Yosemite Valley via the Big Oak Flat Road (Highway 120W) and the Evergreen Road. The Hetch Hetchy Road is open from 8am to 5pm. Vehicles and/or trailers over 25 feet long, and RVs and other vehicles over 8 feet wide are not permitted on the narrow, winding Hetch Hetchy Road.


Yosemite Valley in Spring. Photo by Christine White Loberg


The view from Glacier Point. Photo by Sarah Gulic


Giant sequoias in the Mariposa Grove. Photo by Jeffrey Trust


Cathedral Peak, near Tuolumne Meadows. NPS Photo


Hetch Hetchy Reservoir. NPS *Photo*

Yosemite Valley and Beyond

Information, Exhibits, and Programs

Yosemite Valley Visitor Center and Bookstore

A visitor contact station will be available outside the visitor center for information and updates. The Yosemite Conservancy Bookstore will be operating as an outdoor "to-go" store. Located in Yosemite Village.

YOSEMITE FILMS

Closed during the 2020 season.

Yosemite Museum

Closed during the 2020 season.

INDIAN CULTURAL VILLAGE

Walk through the reconstructed Indian Village of Ahwahnee and learn about the structures the Ahwahneechee lived in and the plants they used for survival. Check out the interactive displays and see the ceremonial roundhouse, bark houses, and sweathouse members of the local tribes still actively use for ceremonies and special gatherings. Located behind the Yosemite Museum in Yosemite Village.

YOSEMITE MUSEUM STORE

Closed during the 2020 season.

YOSEMITE RENAISSANCE -A CALL FOR ARTISTS

The call to artists for Yosemite Renaissance 36 begins July 1, 2020. The competition is open to artists worldwide, and offers \$5000 in cash awards. The show opens at the Yosemite Museum Gallery in February 2021, then travels to other art centers across California. The exhibit focuses on artwork inspired by Yosemite and the California Sierra Nevada region. Artists interested in applying can view the prospectus at www.yosemiterenaissance. org and can apply at www.smarterentry.com. For more information, call (559) 683-5551 or email info@yosemiterenaissance.org


Indian Cultural Village behind Yosemite Museum in Yosemite Village. Image by NPS

The Ansel Adams Gallery

Open 10am to 3pm+ daily. The gallery offers works by Ansel Adams as well as contemporary photographers, painters, and printers. Call (209) 372-4413 or visit www.anseladams. com for more information. The Ansel Adams Gallery is located in Yosemite Village.

EXHIBIT

July 11 - August 22, 2020 Vagabonds to Icons: Photographs from Yosemite's Climbing Revolution

Since the 1950's, Yosemite has been the epicenter of several revolutions in rock climbing. There have been many climbing achievements in Yosemite's history that have amazed people worldwide. Warren Harding's first ascent of the Nose on El Capitan was, up until it happened, unfathomable. John Salathé and Yvon Chouinard innovated climbing safety gear to be more durable and sustainable in order to climb Yosemite's big walls, which

had an effect that spread across the globe. Even today, Yosemite still continues to be at the forefront. Tommy Caldwell and Kevin Jorgenson recently completed the Dawn Wall of El Capitan, the most technically difficult successful climbing route to date. Alex Honnold recently completed the first free solo ascent of El Capitan. Rock climbing has made its way into the mainstream, and Yosemite has been a big part of that journey.

From July 11 through August 22, The Ansel Adams Gallery is proud to exhibit photographs from climbing's past and present. Featuring the work of artists including Glen Denny and Tom Frost, who were present in the early days of Yosemite c limbing, and Corey Rich and Jimmy Chin, who hail from the modern era, "Vagabonds to Icons: Photographs of Yosemite's Climbing Revolution" explores the grand depth of Yosemite's climbing history through the lens of a photographer.

THINGS TO DO IN WAWONA

Pioneer Yosemite History Center

Go back to a time of horse-drawn wagons, a covered bridge, and log cabins. A visit to the Pioneer Yosemite History Center explores Yosemite's history and interpretive signs explain how Yosemite was the inspiration for national parks across America and around the world.

Mariposa Grove

Located near Yosemite's South Entrance, the Mariposa Grove of Giant Sequioas is the park's largest stand of giant sequoias, with about 500 trees in the grove. Shuttles will not operate during the 2020 season, expect a two-mile, oneway walk to reach the grove. Interpretive signs provide a self-guiding tour once in the grove.

THINGS TO DO IN CRANE FLAT

Tuolumne Grove

The trailhead for this grove of approximately 25 mature sequoias is near the Big Oak Flat and Tioga road intersection at Crane Flat. The moderately strenuous trail drops 500 feet (150 meters) in one mile. Within the Tuolumne Grove there is an easy, half-mile, self-guided nature trail. Bring drinking water.

Merced Grove

The Merced Grove, a group of about 20 mature trees, is a three-mile, round-trip hike. The trail drops 1.5 miles, making this a moderatelystrenuous hike. Bring drinking water. The grove is located 3½ miles north of Crane Flat along the Big Oak Flat Road (Highway 120 West). The trail is marked by a roadside sign.

THINGS TO DO IN TUOLUMNE MEADOWS

Parsons Memorial Lodge, McCauley **Cabin, and Soda Springs**

Two trails, both flat and 3/4-mile long, lead to this historic area. Soda Springs are small, naturally-carbonated springs that attract birds and deer, especially at sunrise and sunset. Thank you for staying on the trail.

Programs

Social distancing measures will be in place at all park programs for the safety of participants and employees. Programs marked with a 👃 indicate that facilities are accessible to visitors in wheelchairs. Short, steep inclines may be encountered. Contact 209/379-5250 (v/txt) to request a sign language interpreter. Two weeks notice requested, but not required. Also, check local listings for additional programs.

WAWONA - RANGER PROGRAM &

Join park ranger naturalists for informative and fun learning experiences at the Redwoods in Yosemite Vacation Rentals front office Tuesdays at 7pm and Saturdays at 9am. From Wawona Road, turn onto Chilnualna Falls Road and travel 1.4 miles (2.3 km); the office is on the right. Please practice social distancing to ensure your safety. (NPS)

YOSEMITE CONSERVANCY

Join Yosemite Conservancy for naturalist-led Outdoor Adventures, including one-night and multiday backpacking trips, or contact us to plan a personalized Custom Adventure or Custom Art Class. Strict safety measures will be implemented to keep participants and instructors safe. Visit us online to learn more:

Outdoor Adventures:

vosemite.org/experience/outdoor-adventures Custom Adventures:

yosemite.org/experience/custom-adventures Custom Art Classes:

yosemite.org/experience/custom-art-classes

We're working on new ways to help you stay connected to Yosemite, including through naturalist videos, online art demonstrations, reading activities for kids, and more. Explore our website (yosemite.org) and follow us on social media to find the latest resources from our team, learn more about our programs, and check out our summer calendar.

PHOTOGRAPHY CLASSES 👃

The Ansel Adams Gallery offers photography classes Monday through Saturday at 9am and at 1pm or 3pm. Sign up in advance at The Ansel Adams Gallery, located in Yosemite Valley or visit their website for more information at anseladams.com/photography-education. Excursions have been modified to limit group size and accommodate social distancing for guest safety.

YOSEMITE CONSERVATION HERITAGE CENTER

The Sierra Club's Yosemite Conservation Heritage Center (YCHC) is closed for the 2020 season due to COVID-19. We apologize for any inconvenience. In June or July we may have evening programs online. Please visit the Yosemite Conservation Heritage Center website for more information: sierraclub.org/ yosemite-conservation-heritage-center.


Sign language interpreter Kara Stella. Image by NPS

Services in Yosemite


All available operations and hours of operations are subject to change. Check local resources and area signage in light of changing public health requirements related to COVID-19.


Outdoor dining at the Village Grill in Yosemite Village. Photo by Sheree Peshlakai

Hours listed are core hours and may be extended during peak visitation

Food and Drink

YOSEMITE VILLAGE Degnan's Kitchen

7am to 11am; 11:30pm to 6pm, Take-out meals only

The Loft at Degnan's Kitchen

Closed for the 2020 season

Village Grill

11am to 5pm

THE AHWAHNEE

Dining Room Breakfast: 7am to 10am

Dinner: 5:30pm to 8:30pm Take-out meals only. Boxed lunches available.

The Ahwahnee Bar

Temporarily closed

Base Camp Eatery -

Take-out meals only Starbucks Coffee: 7am to 3pm

YOSEMITE VALLEY LODGE

Breakfast: 7am to 10am Lunch: 11am to 2pm Dinner: 4pm to 9pm **Mountain Room Bar**

Temporarily Closed **Mountain Room Restaurant**

Temporarily closed

RELIGIOUS SERVICES

YOSEMITE COMMUNITY CHURCH (The Chapel) Pastor Brent Moore: Resident Minister (209) 372-4831 • www.YosemiteValleyChapel.org www. Yo semite Valley Chapel Weddings. org

SUNDAY SERVICES Morning Services: 9:15am (Year-round)

11am (Memorial Day - Labor Day WEDNESDAY EVENING MID-WEEK SERVICE - 7pm THURSDAY BIBLE STUDY - Call for location

CURRY VILLAGE

Meadow Grill

Breakfast: 7am to 10am Lunch/Dinner: 12pm to 8pm

Get-Yo Tacos Food Truck

1pm to 9pm

Get-Stuffed Food Truck

1pm to 9pm

Pavilion/Pizza Deck/Coffee Corner

Closed for renovations

GLACIER POINT

Snack Stand

9am to 6pm, conditions permitting

WAWONA

Wawona Hotel, Stable, and Golf Shop Closed for the 2020 season

TUOLUMNE MEADOWS

Lodge, Store, and Grill

Closed for the 2020 season

Groceries 12

YOSEMITE VILLAGE

Village Store

9am to 8pm

YOSEMITE VALLEY LODGE

Gift/Grocerv 10am to 6pm

CURRY VILLAGE

Gift/Grocery

10am to 6pm

CHURCH OF CHRIST (Non-denominational) El Portal Chapel / Worship: Sunday 11am Info: 209/379-2100

SERVICE ORGANIZATIONS

ALCOHOLICS ANONYMOUS

Yosemite Valley Chapel Tuesday and Thursday: 7:30pm Oakhurst Hotline: (559) 683-1662

WAWONA

Wawona Store & Pioneer Gift Shop

8am to 5pm

TUOLUMNE MEADOWS

Store - Closed

EL PORTAL

El Portal Market 10am to 6pm

Gas Stations R


EL PORTAL

24-hour pay-at-the-pump; *Automotive* supplies available at El Portal Market.

WAWONA

24-hour pay-at-the-pump; *Automotive* supplies available at Wawona Store.

CRANE FLAT

24-hour pay-at-the-pump; *Automotive* supplies available at Village Store.

Post Offices

YOSEMITE VILLAGE (Main Office)

Monday - Friday: 8:30am to 5pm Saturday: 10am to noon

YOSEMITE VALLEY LODGE

Monday - Friday: 12:30pm to 2:45pm

EL PORTAL

Monday - Friday: 8:30am to 5pm Closed for lunch 12:30pm to 1:30pm

WAWONA

Monday - Friday, 9am to 5pm Saturday: 9am to noon

Books, Gifts, & Apparel

YOSEMITE VILLAGE

Yosemite Conservancy Bookstore at Yosemite Valley Visitor Center

9am to 5pm (will be operating as an outdoor "to-go" store while visitor center is closed)

Yosemite Museum Store

Closed for the 2020 season

The Ansel Adams Gallery

10am to 3pm+

Village Store

9am to 8pm

THE AHWAHNEE

Gift Shop

10am to 6pm

Sweet Shop

11:30am to 7pm

YOSEMITE VALLEY LODGE

Gift/Grocery

10am to 6pm

CURRY VILLAGE Gift/Grocery

10am to 6pm

Mountain Shop 8am to 4pm

GLACIER POINT

Gift Shop 9am to 5pm, conditions permitting

WAWONA

Wawona Store & Pioneer Gift Shop

8am to 5pm

The Depot at Mariposa Grove

Closed

Recreation &

TOUR AND ACTIVITY DESKS

Yosemite Valley Lodge Tour Desk

Closed for the Season

Village Store Tour Desk

Closed for the Season

Curry Village Tour Activity Desk Closed for the Season

CURRY VILLAGE

Bike Rentals

8am to 6pm, conditions permitting

Raft Rentals

Closed for the Season

Mountaineering School

Closed for the Season **YOSEMITE VALLEY LODGE**

Bike Rentals


Medical Clinic - Yosemite Valley

8am to 6pm, conditions permitting

General Services

(209) 372-4637

for emergency CALL 9-1-1

Monday - Friday: 9am to 5pm, Closed weekends and federal holidays

YOSEMITE VILLAGE

Garage

24-hour towing service for emergencies only

CURRY VILLAGE

Shower House

Open 24 hours - For lodging guests only Closed for 1 hour at 5am, 11am, 3pm, and 10pm

HOUSEKEEPING CAMP

Lodge, Store, Laundry, and Showers

Closed for the 2020 season

Hiking


PARK UPDATE

- Please practice social distancing while walking on trails.
- Expect trail closures.
- Some trails may be re-routed to accommodate social distancing protocol. Please comply with all posted signs.

Know Before You Go:

- Swimming is not permitted in the Hetch Hetchy reservoir or in Emerald Pool above Vernal Fall.
- Stay away from swift-moving water. Keep children from wandering near these hazards. Choose swimming areas carefully and swim only during low water conditions.
- Always supervise children closely.
- Avoid areas of whitewater, where streams flow over rocky obstructions.
- Never swim or wade upstream from a waterfall, even if the water appears shallow and calm. Nearly every year, unsuspecting visitors are swept over waterfalls to their deaths when swimming in these areas.


Choose your adventure

What better way to enjoy the beauty of Yosemite than on foot. Ask a ranger at any visitor contact station for updated trail conditions and one of several free day-hike handouts.

Popular Yosemite Day Hikes

Trail / Description	Starting Point	Distance / Time	Difficulty	NPS Images of Trails
Bridalveil Fall A paved trail leads from the Bridalveil Fall parking area to the base of this waterfall, which flows year round. Expect lots of spray in spring and early summer.	Yosemite Valley - Bridalveil Fall Parking Area	0.5 mile round- trip, 20 minutes	Easy	
This walk rewards visitors with views of Upper and Lower Yosemite Falls. This waterfall may be dry in late summer and early fall. Expect lots of spray in spring and early summer.	Yosemite Valley - Yosemite Valley Lodge Parking Lot	1 mile round-trip, 20 minutes	Easy	
Sentinel Dome This trail leads mostly across open granite with little shade. Enjoy a breathtaking 360-degree view of the park. Consider taking this hike at sunset, remember to bring a flashlight with fresh batteries!	Glacier Point Road - Sentinel Dome Parking Area	2.2 miles round- trip, 2 hours	Moderate	
Taft Point Walk through the forest, past a wildflower-filled meadow (seasonal), to an expanse on the south rim of Yosemite Valley, and enjoy great views of Yosemite Valley, including El Capitan and Yosemite Falls.	Glacier Point Road - Sentinel Dome Parking Area	2.2 miles round- trip, 2 hours	Easy to Moderate	
Mariposa Grove: Big Trees Loop Expect a two-mile, one-way walk to reach the grove, then, the Big Trees Loop takes you through a forest with many giant sequoias, and features the Fallen Monarch and interpretive panels.	Mariposa Grove Welcome Center Parking Lot	4.3 miles round trip, 3 to 4 hours.	Moderate	

Permit Information

Camping, Hiking, and Wilderness Use

Wilderness Permits

Wilderness permits are required for all overnight trips into the Yosemite Wilderness. Following adaptive management guidelines and the need to protect the health and safety of our visitors and employees, there will be no first come first serve (FCFS) permits issued in the park for 2020. The remaining 40% of trailhead quotas will be available through a two week out lottery using the advanced reservation system. Please go to www.nps. gov/yose/planyourvisit/wildpermits.htm to check trailhead availability and for more information on how to apply for these permits. Reservations can be made online at yosemite.org/yosemite-wilderness-permitrequest-form and by using our contact form at yosemite.org/contact-us-wilderness. A processing fee of \$5 per permit plus \$5 per person is charged to each confirmed reservation. For more information, visit www. nps.gov/yose/planyourvisit/backpacking. htm, the Leave No Trace website at www.lnt. org, or the Friends of Yosemite Search and Rescue website at www.friendofyosar.org

Wilderness Centers YOSEMITE VALLEY

Open daily from 9am to 1pm for bear canister rentals only. The Valley Wilderness Center is located in Yosemite Village, between the post office and The Ansel Adams Gallery.

WAWONA

Open daily from 9am to 1pm for bear canister rentals only. Located on the grounds of the Wawona Hotel, Hill's Studio was the gallery and art studio of famous 19th-century landscape painter, Thomas Hill. Walk from the Wawona Store parking area and follow the path up the hill.

BIG OAK FLAT

Open daily from 9 am to 1 pm for bear canister rentals only. The information station is located just inside the park entrance on Hwy 120W.


Camp 4. Photo by Sarah Gulick

TUOLUMNE MEADOWS

Open daily from 9am to 1pm for bear canister rentals only. The Tuolumne Meadows Wilderness Center is located just south of Tioga Road, along the road to Tuolumne Meadows Lodge.

Half Dome Permit Information

Permits to hike to the top of Half Dome are required seven days a week when the cables are up for 2020, June 5 through October 13, conditions permitting. A daily total of 225 preseason lottery permits have already been issued for 2020. Some additional permits will be released by daily lottery throughout the season based on estimated under-use and cancellation rates. Applications for daily lotteries will be accepted 2 days prior to the desired hiking date between midnight and 1pm. To apply, visit Recreation.gov or call 877/444-6777. A non-refundable application fee applies to all submissions and a use fee applies to winning applicants. Finally, a daily quota of 75 Half Dome permits will be available to overnight users with an appropriate wilderness permit (use fee applies). For the 2020 season, Half Dome permits attached to a wilderness permit will only be available through the current online wilderness reservation system. Rock climbers who reach the top of Half Dome without entering the subdome area may descend on the Half Dome Trail without a permit. More information is available at: http://www.nps.gov/yose/planyourvisit/hdpermits.htm. For backpackers more information is available at: http://www.nps.gov/yose/planyourvisit/hdwildpermits.htm.

Camping

Upper Pines is open year-round during the 2020 season. For more information on campground opening dates, visit our website at go.nps.gov/campground. Sleeping in vehicles and frontcountry camping are only permitted in designated campsites.

CAMPING RESERVATIONS

In Yosemite Valley's car campgrounds, reservations are recommended December through February, and required March

through November. Outside the valley, reservations are required summer through fall for Hodgdon Meadow, Crane Flat, Wawona, and half of Tuolumne Meadows. All other campgrounds (except group and stock campgrounds) are first-come, first-served. Campground reservations are available up to five months in advance, on the 15th of each month at 7 am Pacific time. Log onto the website or call as soon as possible as some campgrounds fill within a few minutes of the opening period.

For campground reservations, visit www. recreation.gov (recommended) or call (877) 444-6777 or TDD (877) 833-6777 or (518) 885-3639 from outside the US and Canada.


PARK UPDATE

- Camping during the 2020 season is by reservation only.
- There is no walk-up service, campground offices are closed.
 Same-day availability may be accessed via recreation.gov
- Some campgrounds will be closed.

General Camping Information

Services

- All sites include picnic tables, firepits with grills, and a food locker (33"d x 45"w x 18"h). See page 9 for food storage regulations.
- Shower and laundry facilities are not available during the 2020 season.
- There are no hookups in Yosemite campgrounds, but there are sanitary dump stations in Yosemite Valley (all year), and summer only in Wawona and Tuolumne Meadows.

Regulations

- Proper food storage is required 24 hours a day.
- A maximum of six people (including children) and two vehicles are allowed per campsite.
- Quiet hours are from 10pm to 6am.
- Where permitted, pets must be on a leash and may not be left unattended.

Campfires

- In Yosemite Valley between May 1 and September 30, campfires are permitted between 5pm and 10pm.
- Firewood collection is permitted within the boundaries of campgrounds in Yosemite Valley, and can otherwise be gathered anywhere in the park that is outside Yosemite Valley, below 9,600 feet, and not in a sequoia grove.


Fire Prevention

- Prevent Wildfires! The park is in Stage 2 fire restrictions. Make sure to follow all fire rules and restrictions. Where allowed, a campfire should never be left unattended, it should be extinguished even if you are nearby in a tent. Always make sure your fire is dead out by pouring water on it, stirring with a tool, and feeling with your bare hand that it is cool to the touch. If it's too hot to touch it's too hot to leave!
- Instead of lighting a campfire, consider using a pressurized gas portable stove for cooking and wear warm clothing.
- Smoke is inevitable throughout the year in different parts of the park, whether from campfires, natural wildfire in the back-country, or prescribed fire. The park may also experience smoke impacts from other areas throughout the region. To help plan your trip look up the air quality page on the park's website.
- Campfire smoke will linger in valleys with daily atmospheric changes. That's why it is always important to follow the posted campfire rules.

Protecting yourself...


Yosemite Search and Rescue help air lift an injured climber. *Image by NPS*

Enjoying Yosemite

Summer is a popular time to visit Yosemite, and for good reasons; daylight hours are long and the weather is usually warm. Plant and animal life are vibrant. High country trails that have been hiding for months are now waiting to be hiked and the waterfalls are still full. However, summer conditions present unique challenges which you must consider to ensure your outdoor enjoyment.

Weather

Dehydration and exhaustion can occur during any season but we are particularly vulnerable during the summer heat. Always carry more water than you need. Without rationing water, make sure your hike or outdoor activity is half over before your water is half gone. Prevent dehydration by sipping lots of water throughout the day and frequently eating salty, easy-to-digest snacks. Thunderstorm season is here. Remember, there is no safe place outside when you can hear thunder. Follow the saying, "when thunder roars, go indoors." If you cannot reach a building or car (with a hard top), hike down and away from ridges and outcroppings. Do not be the tallest object or near a tall object.

Rivers and Stream

Yosemite's streams are a huge temptation for the curious, the photographer, and the overheated and weary hiker simply wanting to cool tired feet. Do not be fooled! Yosemite's water is deceptively dangerous and unforgiving. Visitors are strongly urged to enjoy moving or falling water from a safe distance. Please: Do NOT leave the safety of the trail.

Boating / Floating

Before boating or floating, check the Park's website at www.nps.gov/yose/planyourvisit/ water.htm for allowable locations and conditions. We urge you to wear a Coast Guard approved personal flotation device (PFD). Mishaps occur suddenly, you may not have time to put on your PFD. Make sure your watercraft is safe for water conditions.

Yosemite's Trails

Yosemite's 800 miles of trails pass through natural areas and endure all the forces of nature including flooding, fire, erosion, and slides. Trails may be damaged from weather and past fires. Snow can be present over higher elevation trails. Always carry a good topo map and compass (GPS optional) and know your location, including your back route, in case you need to turn around.

Yosemite's Roads

Yosemite's roads are as dangerous as the roads near your home, with additional hazards such as rock fall and abundant wildlife, including deer and bear. There are many sites to distract drivers. If you cannot devote 100% of your attention to your driving, please pull off the road into a designated pull-off or parking area. Buckle up! Park rangers enforce California's Motor Vehicle Code on park roads.

For All Seasons

- Don't approach moving water.
- Stay on established trails do not take shortcuts. Most of Yosemite's nontraffic related serious injuries occur off
- Carry plenty of food and water; stay hydrated and snack often.
- "10 hiking essentials" including a

- flashlight or headlamp, sunglasses, sunscreen, navigation, and a signaling method (mirror and whistle).
- Let someone know always leave your travel and hiking plan, including intended route, destination, and time of return, with a trusted person. If no one knows you are missing, no one is going to be looking for you.
- And remember this truism: you are responsible for your safety.

Hantavirus Information

Mice are an important part of the ecosystem, but can carry diseases harmful to humans. Hantavirus Pulmonary Syndrome (HPS) is a rare but serious disease spread to humans via the droppings, urine, or saliva of infected rodents. Not all rodents are infected with hantavirus, but infected rodents have been found throughout the US. You may come into close proximity to rodents during your visit, so take steps to protect yourself from HPS. HPS risk is greater inside enclosures where deer mice are present. If staying in guest lodging, tell housekeeping staff if you see evidence of mice in your room. Do not clean the area yourself. Keep doors to guest lodging shut and keep food in sealed containers. If you are camping and backpacking, do not pitch tents near rodent burrows or droppings. HPS often begins with flu-like symptoms such as aches, fever, and chills, one to seven weeks after exposure, progressing to cough and difficulty in breathing. Seek medical attention immediately if you experience these symptoms and mention any potential rodent exposures. For more information on hantavirus visit: www.nps.gov/yose/ planyourvisit/yoursafety.htm.

Plague is an infectious bacterial disease that is carried by squirrels, chipmunks and other wild rodents. When an infected rodent dies, its fleas can carry the infection to other animals, including humans. Never feed wildlife, avoid dropping food when eating outside, and pitching a tent near rodent burrows. Wear insect repellent with DEET, and tell a park ranger if you see a dead animal. Early symptoms of plague may include high fever, chills, nausea, weakness, and painful swelling at the site of an insect bite. If you develop these symptoms within 6 days of visiting an area at risk for plague in the park, see your doctor and inform them you may have been exposed.

Avoid Contact with Wildlife

Wild animals in Yosemite can transmit diseases, including plague, rabies, and hantavirus. Keeping your distance and your food from wildlife not only protects them, it also protects you. If you encounter a mammal, that is behaving erratically, don't touch it. Report it to a park employee.

Wilderness Etiquette: How to Poop in the Woods

- · When nature calls, make sure you are at least 200 feet away from any water
- · Carry a trowel so you can dig a hole in the dirt that is at least 6 inches deep so you're able to bury your waste.
- Pack out toilet paper, don't bury it or try to burn it! If you are in snow and can't dig a hole into soil you are expected to pack out your waste as well.

...and Yosemite


Photo by Caitlin Lee-Roney

Keep Bears Wild

With warmer spring weather, bears emerge hungry from hibernation. Please, keep Yosemite's black bears wild and alive, while protecting yourself and your property.

STORE YOUR FOOD PROPERLY

The typical daily diet of most bears may consist of 4,000 to 20,000 calories worth of grasses, acorns, and grubs. It's easier for a bear to eat the thousands of calories of food in an ice chest than it is to spend all day nibbling on grasses. Their incredible sense of smell allows them to detect things we can't, which helps them find food—a black bear can smell a dead deer three miles away. To top it off, bears have excellent vision and see in color, so they recognize ice chests, grocery bags, and other food containers as potential food sources.


DRIVE THE SPEED LIMIT

The most common human-related cause of death for a black bear in Yosemite is being hit by a car. Slow down! Driving too fast is almost always the cause of these accidental deaths. Please report bear sightings by calling (209) 372-0322.

IF YOU SEE A BEAR...

...scare it away or keep your distance. You may not see a bear during your visit because they naturally avoid people. However, if you see one in a developed area (like a campground or parking lot), act immediately to scare it away: Make noise and yell as loud as possible. If there are more than one person, stand together

to present a more intimidating figure, but do not surround the bear. If you see a bear anywhere else, consider yourself luckybut keep your distance (at least 50 yards, or about the distance made by four shuttle buses parked end to end). If you get too close, you will be helping the bear become used to being around people. Bears that become comfortable around humans lose their natural fear of us and may become too aggressive. When that happens, they sometimes have to be killed. Report bear sightings and incidents to the Save-A-Bear hotline (209)372-0322 or by emailing yose_bear_mgmt@nps.gov. For more information about bears in Yosemite please visit www.keepbearswild.org.

How to Store Food "Food" includes any item with a scent, regardless of packaging. This iincludes items you may not consider food, such as canned goods, bottles, drinks, soap, cosmetics, toiletries, trash, ice chests (even when empty), and unwashed dishes.

LOCATION	FOOD STORAGE	WHY?
Your Vehicle	You may store food in your car (with windows closed) only during daylight hours. Do not store food in your car after dark: use a food locker. Remember to clear your car of food wrappers, baby wipes, and crumbs in baby seats.	Bears can smell food, even if it's sealed in the trunk or glove compartment, and they recognize boxes and bags as potential food sources. They can easily and quickly break into all kinds of vehicles!
Your Campsite or Tent Cabin	You must store all your food in food lockers—not in your tent or tent cabin. A food locker is available at each campsite and tent cabin. Food may be stored out of sight in hard-sided RVs with windows closed.	Bears may enter campsites when people are present, and some will even check food lockers to see if they're secured. Keep food lockers closed and latched at all times, even when you are in your campsite or tent cabin.
Picnic Areas & on the Trails	Do not leave food unattended. Always keep food within arm's reach. Don't turn your back to your food.	Bears may investigate picnic areas or backpacks for food even when people are present, so be alert.
Backpacking in the Wilderness	Bear resistant food containers are required throughout the Yosemite Wilderness. Hanging food is prohibited in Yosemite.	In Yosemite and the southern Sierra, bear canisters are the only effective and proven method of preventing bears from getting human food.

Yosemite Guardians

Visitors to Yosemite National Park are the park's most important guardians. With nearly 4 million people watching over its special plants, animals, historic, and archeological sites, imagine how well-protected these park resources could be!

During your visit, be aware that there are people who either unknowingly or intentionally harm park resources. Please contact a park official if you see any of the following illegal acts:

- Feeding or approaching wildlife
- Collecting plants
- Hunting animals
- Collecting reptiles and butterflies
- Picking up archeological items, such as arrowheads
- Using metal detectors
- Driving vehicles into meadows
- Biking off of paved roads
- Camping outside of designated campgrounds
- Possession of weapons inside federal facilities
- Possessing or using marijuana, including medical marijuana
- Operating an unmanned aircraft system ("drone")

If you see activities that could harm people or park resources, jot down any descriptions or a vehicle license plate number and call (209) 379-1992.

E-BIKES

E-bikes with two or three wheels, fully operable pedals, and electric motors less than 750 watts (1 horsepower) are allowed on roads open to cars, as well as on Happy Isles Road and Mirror Lake Road. They are not allowed on bike paths

FOR MORE INFORMATION

To find out more about Yosemite National Park regulations visit www.nps.gov/yose/planyourvisit/yoursafety.htm.

Clean water is a precious resource for all living beings -

You can protect these waters and this pristine watershed which supplies drinking water for 2.7 million people.

- <u>Protect fragile plants and soils</u>: Trampling vegetation and compressing soils affects the movement and cleanliness of water.
- Walk and camp on durable surfaces: Use established trails, campsites, rock, and gravel to minimize your impact. Walk single file and keep groups small.
- <u>Pack it in, pack it out</u>: Pack out toilet paper, hygiene products, leftover food, trash, and litter from campsites, rest areas, and trails. Leave no trace!
- Wash yourself or dishes 200 feet away from water sources:
- <u>Use restroom facilities or bury human waste</u>: Bury human waste in a hole at least 6 inches (15 centimeters) deep and at least 200 feet (60 meters) from streams and lakes.


19th Amendment Centennial

Women's Contributions to Yosemite


Left: Lucy Telles displays a basket that was featured in the 1933 World's Fair. Middle: Maggie Howard in Cook's Meadow. Right: Jennie "Mother" Foster Curry, NPS Photos

The 19th Amendment, which granted ■ women the right to vote, will formally turn 100 years old on August 18! For the amendment to be ratified, thousands of suffragists campaigned for decades to persuade those in power that women's voices should be counted at the ballot box. This year we honor the legacy of all those who persevered to pass the amendment, to all those who had to keep fighting for their civil rights even after the amendment passed, and for those who are still marching today!

We're celebrating the ratifying of the 19th Amendment with stories of women's contributions to Yosemite. For every one woman who is being featured through social media posts, ranger programming, and web exhibits this year, there are ten more equally powerful, poignant stories left to be told.

Cultural Demonstrators

Maggie Howard (1870-1947) was a Paiute born at Mono Lake, and she spent much of her life in Yosemite Valley. She was one of the first American Indian women to do cultural demonstrations. She worked at the Yosemite Museum from 1929-1942 demonstrating acorn preparation and basket weaving, a tradition that continued with succeeding cultural demonstrator, Lucy Telles (1885-1955). Telles, who is Mono Lake Paiute and Southern Sierra Miwok, wove an incredible thirty-six inch in diameter basket, which was featured in the 1933 World's Fair.

Howard and Telles were born after the Mariposa Indian War (1850-1851) which forcibly removed the Native Americans of Yosemite Valley from their homeland and sent the survivors to reservations. Eventually a few returned to Yosemite, and found work at hotels as well as with the newly forming park service.

Howard and Telles, as well as their fellow basket weavers, relied on their individual skills and talents to maintain the relevancy of their tribe's cultural traditions as Yosemite was quickly becoming a holiday destination. The Indian Cultural Program carries on the tradition of telling the history of Yosemite's traditionally associated tribes through ranger programs and cultural demonstrations.

Entrepreneurs

Jennie "Mother" Foster Curry established Camp Curry in 1899 alongside her husband David. Their mission was to provide affordable, homey, camp-style accommodations to visitors. Mother Curry was a mentor to numerous seasonal employees. When David Curry died suddenly in 1917, she continued to manage Camp Curry operations independently. Mary Gardner, who worked for the Curry Company recalled, "Company doesn't even seem to be the right word for it. It was a community."

Athletes

Beth Rodden has free-climbed three individual routes on El Capitan. In 2019, she authored an op-ed in The New York Times about gender inequality in professional sports and the sponsors who supported her pregnancy. "I wanted to cry every single time I was 3,000 feet off the ground on El Cap but I knew how to push through that and perform. That gripped feeling — sweaty palms and all — was right there when I called my primary sponsor, Outdoor Research, and said, 'I'm pregnant." As an advocate of raising women's voices in the climbing community, Beth says "It's my hope that by talking about it more we can create an equal playing field for the young girls of the next generation."

In the 1990s, Althea Roberson became the first African American female ranger to work in Yosemite National Park. She researched and

presented the history of an all-black cavalry unit of Buffalo Soldiers which patrolled the park at the turn of the last century. Her work would eventually inspire others to share this largely untold story.

As we reflect and celebrate the contributions of women in honor of the Centennial of the 19th Amendment, let this milestone be an invitation to continue the work: to share a fuller, richer history, and to create new opportunities for a better tomorrow.

WANT TO LEARN MORE?

Look online for "Yosemite Women," a web exhibit in honor of the 19th Amendment Centennial that will feature the stories of 18 women who have shaped Yosemite's history. Click on the "History & Culture" tab under "Learn More About the Park" at www.nps.gov/YOSE. Also, see local listings for ranger programs and topics.

While the Yosemite Museum and its Indian Cultural Exhibit is closed for the season, learn more about Howard Telles, and others' baskets online.

DID YOU KNOW?

- Famous suffragist Leaders, Susan B Anthony and Elizabeth Cady Stanton, ended their 1871 California suffrage campaign with a vacation to Yosemite.
- Clare Marie Hodges was the first female ranger for Yosemite and the National Park Service in 1918, but the National Park Service did not officially allow a woman to be referred to as a "ranger" until 1971.
- B.J. Griffin served as Yosemite's first female superintendent in 1997.
- In 2019, the record for the youngest ascent of El Capitan was set by a nineyear old girl, Pearl Johnson.

ENID MICHAEL

The Yosemite Field School provided training for ranger naturalists, running intermittently between 1927 and 1953. Bert Harwell, Yosemite Chief Naturalist, greeted female students in 1939 with: "Nice to have you here in the school, girls, but of course there's no jobs for you in the National Park Service."

Enid Michael, Yosemite's first female seasonal ranger naturalist from (1921 to 1942), never donned a ranger uniform. A renowned naturalist, Michael built a following of visitors who would return specifically for her programs.


Supporting Your Park

Providing for Yosemite's Future

Enhance the Visitor Experience

It takes a legion of people working together to protect this special park for you and future generations of visitors. You too can extend your connection to Yosemite well after you return home by getting involved with the organizations that partner to preserve Yosemite.

This publication was made possible by the Yosemite Park Partners listed on this page. Read more below or visit www.yosemitepartners.org to learn more about helping these organizations provide for the future of Yosemite National Park.


Half Dome, Christine White Loberg

The Ansel Adams Gallery

Yosemite Hospitality LLC

NatureBridge

NatureBridge.

Yosemite Conservancy


THE THE


The Ansel Adams Gallery, owned by the family of photographer Ansel Adams of Aramark, open and beverage, resulting and the natural grandeur of our environment. It cultivates an aesthetic appreciation and concern for our world by offering visitors a unique variety of literature and art, as well as programs that inspire creativity. Visit online at:

Yosemite Hospit of Aramark, open and beverage, resultivities, tours, introduced transportation, and under contract with of Interior with a authentic and authentic auth

Yosemite Hospitality, a subsidiary of Aramark, operates lodging, food and beverage, retail, recreational activities, tours, interpretive programs, transportation, and service stations under contract with the U.S. Department of Interior with a focus on delivering authentic and memorable guest experiences. Yosemite Hospitality is committed to providing park stewardship in collaboration with the National Park Service in effort to protect and preserve the park for millions of park visitors to enjoy. Visit www.TravelYosemite.com for more information.

NatureBridge provides residential field science programs for youth in the world's most spectacular classroom-Yosemite National Park. Through active student engagement, our faculty teaches science, history, and the arts and gives these subjects context through personal experience. A NatureBridge learning adventure strives to foster a lifelong connection to the natural world and responsible actions to sustain it. Find out more about our year-round programs for schools and summer programs for individual teens at www.naturebridge. org/yosemite

Yosemite Conservancy inspires people to support projects and programs that preserve Yosemite National Park and enrich the visitor experience. Thanks to generous donors, the Conservancy has provided over \$130 million in grants to the park to restore trails and habitat, protect wildlife, provide educational programs, and more. The Conservancy's guided adventures, volunteer opportunities, wilderness services and bookstores help visitors of all ages connect with Yosemite. Learn more: yosemite.org or (415) 434-1782.

Contact Us

Yosemite National Park

PO Box 577 9039 Village Drive Yosemite, CA 95389 (209) 372-0200 http://www.nps.gov/yose/contacts.htm

The Ansel Adams Gallery

PO Box 455 Yosemite, CA 95389 (209) 372-4413 (209) 372-4714 fax www.anseladams.com

Yosemite Hospitality L.L.C.

PO Box 306 Yosemite, CA 95389 (888) 304-8993 www.aramarkleisure.com

Yosemite Conservancy

101 Montgomery Street, Suite 1700 San Francisco, CA 94104 (415) 434-1782 (415) 434-0745 fax www.yosemite.org

NatureBridge

PO Box 487 Yosemite, CA 95389 (209) 379-9511 (209) 379-9510 fax www.yni.org

Yosemite Volunteers: Serving Yosemite

Over 10,374 volunteers donated more than 139,500 hours of service to Yosemite last year, restoring native habitat, working in visitor centers, serving as camp hosts, studying wildlife, cleaning up litter and more. Would you like to serve? We have group and individual volunteer opportunities, both short term and long term. Learn more at: www.nps.gov/yose/getinvolved/volunteer.htm or call the volunteer office at (209) 379-1850.

Lose Something in Yosemite?

To inquire about items lost or found at one of Yosemite's restaurants, hotels, lounges, shuttle buses or tour services, call (209) 372-4357. For items lost or found in other areas of the park, call (209) 379-1001 or email yose_lostandfound@nps.gov

Yosemite National Park App


Want the Guide on your Apple or Android device?

Get the Appl

Search NPS-Yosemite in app stores or at nps.gov/yose/planyourvisit to download the official park app BEFORE arriving to the park. See up-to-date listings of programs, services, an interactive map, and more!


iPhone/iPad

Android

Looking for a Hiking Trail?

Check out the **TRAILHEADS** tab, located within the **SERVICES** tab.

