

Queen's River Trail Head (Sawtooth Wilderness)

Queen`s River Campground is near Atlanta. 4 campsites on the Middle Fork of the Boise River. North of the campground, at the end of Forest Road 206, is a trailhead which enters the Sawtooth Wilderness and following the Queens River. Trailhead west of the campground, along Eagle Creek, connects to Black Warrior Trail, a multiuse trail which heads north.

Latitude : 43.82111
Longitude : -115.2093
Elevation : 5000

At a Glance

Fees:	This is not a fee campground.
Permits Info:	4 sites / No fees.
Closest Towns:	Idaho City
Water:	Not for Drinking
Restroom:	Vault
Operated By:	This campground is not part of NRRS. Call 1-208-392-6681 for more information.

The Sawtooth Mountains have an embarrassment of riches, including colorful fields of wildflowers, jagged granite peaks, and gorgeous, high-elevation lakes. This loop trip explores the southwest part of the range and includes a nice sampling of all these wonderful qualities. In addition, it takes you through the impressive depths of the lower Queens River Canyon, a

spectacular rocky chasm that features scenery not normally associated with a high mountain wilderness. Because this hike avoids the most famous attractions in the Sawtooth Wilderness, visitors here enjoy a much higher degree of solitude than in the better-known and more accessible parts of the range.

Read more at Trails.com: [Queens River Loop | Boise Idaho Hikes | Trails.com](http://www.trails.com/Queens_River_Loop_|_Boise_Idaho_Hikes_|_Trails.com)
http://www.trails.com/tcatalog_trail.aspx?trailid=HGW275-016#ixzz19dSbmB6e

http://idahoalpinezone.com/index.php?p=2_16 Queens River Loop

Suggested routes

1. ID-21 N/Ponderosa Pine Scenic 2 hours 46 mins
Route
59.0 mi

Follow Highway 21 north from Idaho City to the turn off for Edna Creek Campground (east) around 18 miles, onto Forest Road 384. Look for signs for Atlanta at each junction. At 13.7 miles turn left (east) along the North

Fork of the Boise River road [FSR-327]. At 26.6 miles turn left again at a four-way intersection onto Middle Fork of the Boise River Road [FSR-268], and drive to the Queens River road [FSR-206] at 36.5 miles. Here turn left (north) and drive to the transfer camp at 39 miles. The informal camping area is just past the parking area.

From this trail head trips can be taken up the Queens River & Little Queens River canyons or a loop trip can be made.

See Margaret Fuller's Trails of the "Sawtooth and White Cloud Mountains" ISBN 0-913140-49-x and the sawtooth National Forest map 580-090-0006 to help you plan your trips.

Trails into the Sawtooth Wilderness from the Trail Head

