Coronado National Forest Recreation Opportunities (4/15/20)

The majority of Coronado National Forest is open for dispersed and day-use activities. As a reminder, many campgrounds, restrooms and other developed recreation facilities are either closed or offer reduced services. Below is a listing, by Ranger District, of sites that are open (green) and closed (red).

Douglas Ranger District

OPEN

<u>Areas</u> Chiricahua Mountains Dragoon Mountains Peloncillo Mountains

Day Use and Picnic Areas South Fork Trailhead Rustler Park Trailhead

Scenic Drives

Cave Creek Road #42/42B Scenic Drive Middlemarch Road #345 Scenic Drive Pinery Canyon #42 Scenic Drive Rucker Tex Canyon #74 Scenic Drive

Wildernesses Chiricahua Wilderness

<u>Other</u> Crystal Cave Rockfellow Dome

Trails in the Chiricahua Mountains

Ash Spring Trail #247A Baker Canyon Trail #225 Basin Trail #600 Bear Wallow Trail #333 Bootlegger Trail #257 Brushy Canyon Trail #355 Burro Trail #240 Centella Trail #334 Cottonwood Fire Canyon Trail #266 Cottonwood Trail #233 Crest Trail #270 Barfoot Lookout to Wilderness Crest Trail #270 Jctn Saddle to Sentinel Peak Crest Trail #270 Wilderness Boundary to Monte Vista Devils Canyon Trail #237 **Emigrant Canyon Trail #255** Fife Canyon Trail #273 Flys Peak Trail #337 Green Canyon Trail #272 Greenhouse Trail #248

Hoovey Canyon Trail #261 Ida Peak Trail #274 Indian Creek Trail #253 Jhus Horse Saddle Trail #252 Monte Vista Trail #221 Mormon Canon Trail #352 Mormon Canyon Trail #43 Morse Canyon Trail #43 North Bruno Trail #237A Pinery Horsefall Trail #336 Pole Bridge Trail #264 Price Canyon Trail #224 Raspberry Ridge Trail #228 Rattlesnake Trail #275 Rucker Peak Trail #601 Rucker Trail #222 Saulsbury Trail #263 Shaw Peak Trail #251 Silver Peak Trail #280 Snowshed Trail #246 South Fork Trail #243 Turkey Pen Trail #262 **Turtle Mountain Trail #219** Upper Rock Creek Trail #259 Witch Ridge Trail #260

Trails in the Dragoon Mountains Cochise Trail #279 Middlemarch Canyon Trail #277 Slavin Gulch Trail #332

CLOSED

Camp Rucker Cave Creek Visitor Center Cochise Stronghold Campground Cypress Park Campground Half Moon Ranch Cabin Herb Martyr Campground Idlewilde Campground Portal Bunkhouse Cabin Portal CCC House Cabin Rucker Forest Camp Rustler Park Campground Shaw House Cabin Stewart Campground Sunny Flat Campground Sycamore Campground

Nogales Ranger District

OPEN

<u>Areas</u>

Atascosa and Tumacacori Mountains Santa Rita Mountains

Day Use and Picnic Areas

Arivaca Lake Lower Thumb Picnic Area Pena Blanca Lake Madera Canyon Picnic Area Mt Wrightson Picnic Area Proctor Parking and Madera Nature Trail Upper Thumb Picnic Area Whipple Picnic Area Whitehouse Picnic Area

Scenic Drives Box Canyon Road #62 Scenic Drive Madera Canyon Road #62/70 Scenic Drive Mt. Hopkins #184 Scenic Drive Ruby Road #289/39 Scenic Drive

<u>Wildernesses</u> Mt Wrightson Wilderness Pajarita Wilderness

<u>Other</u> Onyx Cave Elephant Head Mountain Bike Trail Red Springs Tumacacori Single Track Trails

Trails in the Pajarito Mountains Border Trail #45

Trails in the Tumacacori Mountains Atascosa Trail #100

Trails in the Santa Rita Mountains Agua Caliente Trail #140 Armour Spring Trail #71 Bog Springs Trail #156 Cave Canyon Trail #149 Chinaman Trail #137 Crest Trail #144 Dutch John Trail #91 East Sawmill Canyon Trail #146 Florida Canyon Trail #145 Gardner Trail #143 Greaterville Trail #79 Josephine Canyon Trail #133 Kent Spring Trail #157 Loop Old Baldy Trail #372 Quantrell Mine Trail #141 Super Trail #134 Loop

Sycamore Canyon Trail #40 Temporal Gulch Trail #595 Very Steep/Vault Mine Trail #77 Walker Basin Trail #136

CLOSED

Bog Springs Campground Calabasas Group Site Kent Springs Cabin Kentucky Camp Cabin White Rock Campground Cave of the Bells

Sierra Vista Ranger District

OPEN

Areas

Huachuca Mountains and Canelo Hills Whetstone Mountains Patagonia Mountains NFS lands within the San Rafael Valley

Day Use and Picnic Areas Parker Canyon Lake

<u>Scenic Drives</u> Canelo Hills Loops #799/58/49 Scenic Drive Arizona Highway #83 Scenic Drive Border Road #61 Scenic Drive Harshaw Road #49 Scenic Drive

Wildernesses Miller Peak Wilderness

Trails in the Huachuca Mountains Bear Canyon Trail #125 Brown Canyon Trail #115 Carr Peak Trail #107 Clark Spring Trail #124 Comfort Springs Trail #109 Crest Trail #103 Hamburg Trail #122 Huachuca Peak Trail #121 Hunter Canyon Trail #111 Ida Canyon Trail #110 Lutz Canyon Trail #104 Miller Canyon Trail #106 **Oversite Canyon Trail #112** Pat Scott Trail #123 Pomona Mine Trail #116 Scotia Canyon Trail #127 Sunnyside Canyon Trail #117

CLOSED

Carr Canyon Picnic Area

Carr Canyon Road #368 Scenic Drive Lakeview Campground Ramsey Vista Campground Reef Townsite Campground and Group Site Rock Bluff Group Site

Safford Ranger District

OPEN

<u>Areas</u> Pinaleno Mountains Galiuro Mountains Santa Teresa Mountains Winchester Mountains

<u>Scenic Drives</u> Pinaleno Swift Trail #366 Scenic Drive Stockton Pass #191/266 Scenic Drive

<u>Wildernesses</u> Galiuro Wilderness Santa Teresa Wilderness

<u>Other</u> Frye Mesa Reservoir Lakes

Trails in the Galiuro Mountains East Divide Trail #287 Holdout Spring Trail #285A Powers Garden Trail #96 Rattlesnake Trail #285 Sycamore Trail #278 Tortilla Trail #254 West Divide Trail #289

Trails in the Pinaleno Mountains Arcadia Trail #328 Ash Creek Detour Trail #307A Ash Creek Trail #307 Bear Canyon Trail #299 Clark Peak Trail #301 Cunningham Loop Trail #316 Deadman Trail #70 Frye Canyon Trail #36 Grant Creek Trail #305 Grant Goudy Ridge Trail #310 Grant Hill Loop Trail #322 Heliograph Trail #328A Ladybug Trail #329 Round the Mountain Trail #302 Shake Trail #309 Taylor Canyon Trail #306

Webb Peak Trail #345

CLOSED

Arcadia Campground **Clark Peak Corrals Columbine Corrals Campground Columbine Visitor Center Cunningham Campground** Hospital Flat Campground Noon Creek Campground **Riggs Flat Campground and Lake** Round the Mountain Campground Shannon Campground **Snow Flat Group Site** Soldier Creek Campground **Treasure Park Group Site Twilight Group Campground Upper Arcadia Group Site** Upper Hospital Flat Group Use Area Stockton Pass Campground

Santa Catalina Ranger District

OPEN

<u>Areas</u> Santa Catalina Mountains Rincon Mountains

Day Use and Picnic Areas Alambre OHV Trailhead Alder Picnic Area Aspen Vista Babad Do'ag Vista Bear Canyon Overlook Picnic Area **Box Elder Picnic Area** Chihuahua Pine Picnic Area **Cypress Picnic Area Geology Vista Inspiration Rock Picnic Area** Loma Linda Picnic Area Lower Sabino Canyon Picnic Area Molino Canyon Vista Middle Bear Picnic Area Sabino Canyon Recreation Area Seven Cataracts Vista Windy Point

<u>Scenic Drives</u> Catalina Highway Scenic Drive Control Road #38 Scenic Drive Redington Road #371 Scenic Drive <u>Wildernesses</u> Pusch Ridge Wilderness Rincon Mountain Wilderness

<u>Other</u> Charouleau Gap Road #736 Scenic Drive (OHV area) Mt Lemmon Ski Valley

Trails in the Rincon Mountains Miller Creek Trail #28 Turkey Creek Trail #34

Trails in the Santa Catalina Mountains Aspen Trail #93 Bear Canyon Trail #29 Bellota #15 Box Camp Grail #22 Box Camp Trail #22A Brush Corral Trail #19 **Butterfly Trail #16** Cathedral Rock Trail #26 Canada del Oro Trail #4 Davis Spring #31 East Fork Trail #24A Esperero Trail #25 Evans #32 Finger Rock Trail #42 Green Mountain Shortcut Trail #21A Green Mountain Trail #21 Knagge #18 Lemmon Rock Trail #12 Marshall Gulch Trail #3 Maverick Spring #704 Mt. Lemmon Trail #5 Oracle Ridge Trail #1 Palisade Trail #99 Pima Canyon Trail #62 Pontatoc Ridge Trail #411 Pontatoc Trail #410 **Romero Trail #8** Sabino Canyon Trail #23 Samaniego Ridge #7 Soldier Trail #53 Sutherlund Trail #6 Sycamore Reservoir Trail #39 Ventana Trail #98 West Fork Trail #24 Wilderness of Rock Trail #44

CLOSED

Sabino Canyon Main Parking Lot Cactus Ramadas 1 and 2 General Hitchcock Campground Gordon Hirabayashi Campground Marshall Gulch Picnic Area Molino Basin Campground Palisades Ranger Residence Cabin Palisades Visitor Center Peppersauce Campground Rose Canyon Campground and Lake Sabino Canyon Visitor Center Showers Point Group Campground Spencer Canyon Campground Whitetail Group Site