

Sawatch Range

Mount Elbert - 14,433'

San Isabel National Forest
719.553.1400
Lake County, CO

Please practice Minimum Impact Usage.

- | | | | |
|----------------|-----|--------------|------|
| Main Trails | --- | Other Trails | ---- |
| Parking | P | Summit | ▲ |
| Ranger Station | RA | Mileage | .45 |
| Restrooms | RR | Waypoint | * |
| Camping | CA | | |

North Mount Elbert Trail Mileage

interval	mileage	waypoint
0.00	0.00	North (Halfmoon) Trailhead
0.15	0.15	Junction Colorado Trail
0.85	1.00	Ridge
0.30	1.30	Junction North Mount Elbert Trail
1.25	2.55	Opening
0.35	2.90	Treeline
0.65	3.55	Northeast Ridge
0.80	4.35	Upper Ridge
0.45	4.80	Summit Mount Elbert - 14,433'

South Mount Elbert Trailhead Mileage

interval	mileage	waypoint
0.00	0.00	South Trailhead (at end of 4WD road)
0.30	0.30	Junction South Mount Elbert Trail
1.30	1.60	Treeline
0.60	2.20	East Ridge
0.30	2.50	Lone Boulder
0.90	3.40	Leave East Ridge - begin traverse
0.50	3.90	End South Face Traverse - begin climb
0.30	4.20	Summit Mount Elbert - 14,433'

note: if starting from the Lakeview Campground, the Lower South Mount Elbert Trailhead and planning to walk the 4WD road - add 1.85 miles each way, if hiking the Colorado Trail - add 2.40 miles each way

The graphic style for the trails include red dots spaced .25 miles apart. The .25 mileage dots begin at the trailhead or trail junctions. Red distances are also given between trail waypoints (+).

NAD27 CONUS Datum
Universal Transverse Mercator Zone 13
On 07/03/2014 the magnetic declination is +9.2° changing by -0.13° per year

