
Photo by Steven Shattuck

CONTINENTAL DIVIDE
NATIONAL SCENIC TRAIL
DAY & OVERNIGHT HIKES:

IDAHO & MONTANA

MT_ID day & overnight hikes_final PRINT.indd 1MT_ID day & overnight hikes_final PRINT.indd 1 3/26/2021 10:28:17 AM3/26/2021 10:28:17 AM

VISIT IDAHO & MONTANA!

Day & Overnight Hikes on the CDT

THE GEM STATE AND THE TREASURE STATE
Montana, known as “The Treasure State” and “Big Sky Country,” and Idaho, “The
Gem State,” offer many wonderful Continental Divide Trail (CDT) experiences! The
trail meanders along the southern border of Montana and eastern border of Idaho
and extends for 1,012 miles through the two states, running through the present-day
and ancestral lands of numerous Native American tribes including the Niitsitapi
(Blackfoot), Ktunaxa, Eastern Shoshone, Lemhi Shoshone, Shoshone-Bannock,
Salish Kootenai, and Tsuu T’ina tribes.

In these states you’ll ²nd mountain goats, grizzly bears, wolves, and bald eagles, as
well as douglas ²r, lodgepole pine, aspen, lady-slipper, buttercups, beargrass, and
glacier lilies.

We’ve put together this list of the best day and overnight hikes on the CDT in
Montana and Idaho for you to explore some of our favorite parts of the trail! Hikes
in this guide are listed from south to north.

WILDLIFE: Idaho and Montana have both black bears and grizzly bears, each with
distinct characteristics and behaviors. We recommend learning more about best
practices while hiking in bear country. If you plan on hiking, make sure you are
prepared with bear spray.

MOUNTAIN WEATHER: Snow can stay in the high mountains long into the summer.
Remember that you likely won’t be able to get to the higher trails during the winter
and spring. Additionally, mountain weather can change drastically and unpredictably.
Be prepared for cold weather even if you’re hiking in the summer.

NAVIGATION: Download the CDTC mapset at https://continentaldividetrail.org/
maps. The Guthook Guides phone application also provides a trail map and user-
friendly, crowd-sourced waypoint information for the entire CDT

HIKE TYPES:

 	 OUT AND BACK POINT TO POINT LOOP

CONTINENTAL DIVIDE TRAIL COALITION

 Did You Know?

•	 Montana is home to two National Parks and seven other National Park
Service sites. Idaho is home to one National Park and six NPS sites.

•	 Glacier National Park is the only place in the U.S. where you can ²nd
a triple divide. At the triple divide, water ³ows to three oceans: the
Arctic Ocean, the Atlantic Ocean, and the Paci²c Ocean.

•	 Glacier National Park in Montana has 250 lakes within its boundaries.
•	 Idaho’s state bird is the mountain bluebird and the state fruit is the

huckleberry.
•	 Montana’s state tree is the ponderosa pine and the state ³ower is the

bitterroot.
•	 Idaho produces more than potatoes! It is also known as the lentil and

pea growing capital of the world.

MT_ID day & overnight hikes_final PRINT.indd 2MT_ID day & overnight hikes_final PRINT.indd 2 3/26/2021 10:28:19 AM3/26/2021 10:28:19 AM

Find out more at continentaldividetrail.org

THE CENTENNIAL MOUNTAINS
ON THE MT-ID BORDER. PHOTO
BY MATT BERGER

	

Enjoy spectacular views from the Continental Divide to the Island Park Caldera

along the Montana-Idaho border, follow Hell Roaring Creek, where anglers can

cast for trout on their way to Blair Lake, and visit the Red Rock Lakes National

Wildlife Refuge, declared by many to be the most beautiful national wildlife

refuge in the country. The rugged Centennial Mountains, rising more than 9,000

feet above the Centennial Valley wetlands, provide a dramatic backdrop for this

extremely remote refuge. The best time to hike is July through September when

snow is melted and the creeks are passable.

If you want to spend time at the refuge, there is a shorter hike option. Instead

of going to Blair Lake, follow signs to Lillian Lake, cross Hell Roaring Creek, and

climb into beautiful open meadows and forested groves. Cross Hell Roaring Creek

a second time before Lillian Lake appears above you as you climb a little higher.

Directions from West Yellowstone, MT: Follow US-20 for 12 miles west to the

junction with MT-87. Travel northwest on MT-87 for 5 miles and turn south at the

Sawtell historical marker/Forest Service Rd 55/Henry’s Lake Rd. Follow the paved

road around the west shore of Henry’s Lake, turning left onto FS Road 53 and

then immediately right onto Red Rock Pass Road/FS Rd 58 (an improved dirt

road). Follow Red Rock Pass Road for approximately 5 miles to signs marking

Red Rock Pass at the Montana-Idaho border. The trailhead and the trail will be on

your left but dispersed camping and parking is available on both sides of the road

(44.598418, -111.520566). For equestrian users, note that parking may be dif²cult
for a horse trailer.

Maps: USGS 7.5 quadrangles: Mount Jefferson, Upper Red Rock Lake, and Slide
Mountain; USFS: Targee National Forest, Island Park/Ashton. CDTC Map Set: Maps
301 and 302, Sections MT02 and MT03.

For More Information: Bureau of Land Management Dillon Field Of²ce: (406)-
683-2337. Targhee National Forest, Dubois Ranger District: (208)-374-5422.

Length: 14 miles

Difficulty: Dif²cult

Centennial
Mountains &
Blair Lake

In 1805, the Lewis & Clark Expedition crossed the Continental Divide at Lemhi

Pass. At the present-day National Historic Landmark, the CDT intersects with the

Lewis & Clark National Historic Trail. Hike north, climbing upward back and forth

across the Montana-Idaho border and through pine forests with panoramic views.

There is no pre-determined turn around point; for a moderate hike, turn around

after 2-3 miles and head back toward Lemhi Pass. At the trailhead, enjoy a picnic

lunch at the Sacajawea Memorial Area, which honors the countless contributions

of the Native interpreter and mother who served in Lewis and Clark’s expedition.

Directions from Tendoy, ID: Take Tendoy Ln west for 0.2 miles then turn right

onto State Rd 28 S. Continue for 0.2 miles, turn left onto Agency Creek Rd/Chief

Tendoy Rd and continue for 8.2 miles. Continue onto Lewis and Clark Hwy for 3.5

miles. Turn right onto Warm Springs Rd to ²nd the trailhead. Agency Creek Rd is
not suitable for trailers or vehicles over 26ft. However, Lemhi Pass is accessible

from the Montana side and has trailer parking if this impacts you.

Directions from Dillon, MT: Travel 17.6 miles on I-15 S and take exit 44 for MT 324.

Continue for 22 miles before turning right onto Lemhi Pass. Drive for 12.2 miles

and turn left onto Warm Springs Rd for parking.

Maps: USGS 7.5 quadrangles: Lemhi Pass; USFS: Beaverhead-Deerlodge National
Forest, Dillon. CDTC Map Set: Map 323, Section MT08.

For More Information: Beaverhead-Deerlodge National Forest, Dillon Ranger

District: (406)-683-3900.

Length: Variable

(2 miles - 8 miles)

Difficulty: Moderate

Lemhi Pass
towards
Goldstone Pass

LEMHI PASS. PHOTO BY
THOMAS GATHMAN

Closest Town: West
Yellowstone, MT

Closest Town:

Tendoy, ID; Dillon, MT

MT_ID day & overnight hikes_final PRINT.indd 3MT_ID day & overnight hikes_final PRINT.indd 3 3/26/2021 10:28:19 AM3/26/2021 10:28:19 AM

	 	

TRAVERSING A SNOW PAN NEAR MOUNT TINY.

PHOTO BY DAHN PRATT

Starting at Big Hole Pass, traverse north on the crest for 5.7 miles, turn left

off the CDT onto Nez Perce Ridge Trail and make your way down toward
Threemile Creek. Shortly after leaving the CDT, you will encounter a trail

junction. Turn right onto Three Mile Ridge Trail (#124) and follow it down 4.5

miles to the trailhead just east of Anderson-Threemile Rd. This hike is ideal as

a point-to-point if you can drop a car at either end.

Directions from Gibbonsville, ID: Drive north on Dahlonega Creek Rd for 3

miles. Turn left onto Forest Rd 80 and pull into the parking area. If you can

park two cars, leave one here at the Threemile Creek trailhead (45.561587,

-113.868852). Once dropping a car, continue on Dahlonega Creek Rd for 5.9

miles. At the top of the pass, there is a parking area on the right where you

can pick up the CDT. Horse trailers are not recommended due to limited

parking and turn-around areas.

Maps: USGS 7.5 quadrangles: Big Hole Pass and Gibbonsville; USFS:
Beaverhead-Deerlodge National Forest, Wisdom. CDTC Map Set: Maps 337
and 338, Section MT11 and MT12.

For Other Information: Beaverhead-Deerlodge National Forest, Wisdom

Ranger District: (406)-689-3243.

Length: 10.8 mile

Difficulty: Moderate

Closest Town: Gibbonsville, ID

Big Hole Pass to
Three Mile Ridge

NORTH OF BIG HOLE PASS. PHOTO
BY ZACH VANDERPLATE

Chief Joseph Pass, on the border of Idaho and Montana in the

southern end of the Bitterroot Mountain Range, reaches 7,264

feet. Heading north on the CDT from Chief Joseph Pass, the trail

meanders through a sparse forest. The trail is relatively evenly

graded for the ²rst 3 miles and winds its way along the ridge.
There is no pre-determined turn around point; make an out-and-

back hike with a distance that works for you. As you walk the

CDT along this section, notice the web of trails, marking cross-

country ski routes. Across MT-43 to the south is Lost Trail Powder

Mountain downhill ski area.

Directions from Wisdom, MT: Drive west on MT-43 for 25 miles

before turning right into a parking area at the top of a pass at

an elevation of 7,264 feet. At the pass, there is a large parking

area and space for horse trailers. The CDT takes off to the north

midway across the parking lot,

Maps: USGS: 7.5 quadrangle: Lost Trail Pass; USFS: Beaverhead-
Deerlodge National Forest, Wisdom; CDTC Map Set: Maps 340
and 341, Section MT13.

For More Information: Beaverhead-Deerlodge National Forest,

Wisdom Ranger District: (406)-689-3243.

CDT from Chief
Joseph Pass

Length: Variable (2 miles - 6 miles)

Difficulty: Easy

Closest Town: Wisdom, MT

NORTH OF CHIEF JOSEPH PASS. PHOTO BY
THOMAS GATHMAN

MT_ID day & overnight hikes_final PRINT.indd 4MT_ID day & overnight hikes_final PRINT.indd 4 3/26/2021 10:28:20 AM3/26/2021 10:28:20 AM

Find out more at continentaldividetrail.org

Upper Seymour
Lake on the CDT

Length: 13.7 miles

Difficulty: Moderate

Closest Town: Anaconda, MT

This well-maintained section of the CDT weaves through lodgepole pine

forests to Upper Seymour Lake, a crystal-clear lake nestled in a striking cirque.

The hike is not too challenging, with minimal elevation gain until the ²nal 1.5
mile climb up switchbacks to the plateau. This can be a great hike to bring

dogs on; there are lots of water crossings. Note that the trail runs through a

wilderness area, where dogs must stay on leash. Enjoy a refreshing dip in the

water or bring your ²shing rod along to catch rainbow and cutthroat trout.
The lake is a popular place to camp, so if you don’t want a long day hike, this

can be a great overnight backpacking trip. There is an option to continue

along the CDT and extend your hike to Goat Flat, following the switchbacks

for 2 miles and gaining 1,200 feet in elevation above the lake. As you reach

the plateau of Goat Flat, mountains unfold in every direction.

Directions from Anaconda, MT: Take MT-1 south for 3 miles before continuing

onto MT-569/Deep Creek Rd. After 18 miles, turn right toward Seymour Lake

Rd/FR 934. Stay on Seymour Lake Rd for 2.4 miles, keep right at the fork

and then continue 1.4 more miles. Continue onto Seymour Creek Rd for 3

miles before reaching the Seymour Lake trailhead (45.991161, -113.182981).

While there is space for a horse trailer, turn around could be challenging if

the parking area is full. There is a USFS campground at Lower Seymour Lake

about 1/2 mile south of the trailhead.

Maps: USGS 7.5 quadrangles: Storm Lake, Mount Evans, and Lower Seymour
Lake; CDTC Map Set: Map 348, Section MT15.

For More Information: Montana Of²ce of Tourism: visitmt.com; Beaverhead-

Deerlodge National Forest, Wisdom Ranger District: (406)-689-3243.

VIEWS ON THE WAY TO UPPER
SEYMOUR LAKE. PHOTO BY
WHITNEY LARUFFA

	

Warren Lake

Length: 19 miles

Difficulty: Dif²cult
Closest Town: Anaconda, MT

This lake has multiple entrance options, but we suggest hiking from

the West Fork Fish Trap Creek trailhead (FS trail 130). The incline is

gradual for the ²rst 7.5 miles, as the trail passes through lush forests
and crosses several small creeks. Keep an eye out for two well-marked

intersections. At the second intersection, the trail connects to the CDT.

At about 7.5 miles in, on the CDT, the trail picks up elevation, making it

steep at times. Continue about 2 miles up to a ridge with views down

onto Warren Lake and the surrounding Anaconda-Pintler Wilderness.

From the ridge, hike down 0.1 miles to reach the lake. Note that in

wilderness areas dogs should be on leash and bikes are not permitted.

Directions from Anaconda, MT: Take MT-1 south out of town and turn

right onto MT-569. Continue for 22 miles before turning right onto

MT-43 W. Continue for 7 miles and turn right onto Calvert Creek Rd

(FR 1223). Continue for 5.2 miles until you reach FR 1279. Turn right

and continue for 2 miles until you reach the trailhead on your right

(45.902314, -113.336653). There is limited parking and no trailer turn

around.

Map: USGS 7.5 quadrangles: Warren Peak and Long Peak; USFS:
Anaconda-Pintler Wilderness Map; CDTC Map Set: Map 346, Section
MT15.

For More Information: Visit the Montana Of²ce of Tourism, West
Fork Fishtrap Creek Trail page: visitmt.com/listings/general/

national-forest-trail/west-fork-àshtrap-creek-trail.html; Beaverhead-

Deerlodge National Forest, Anaconda-Pintler Wilderness: (406)-683-
3900.

WARREN LAKE. PHOTO BY VALERIE MANNE

MT_ID day & overnight hikes_final PRINT.indd 5MT_ID day & overnight hikes_final PRINT.indd 5 3/26/2021 10:28:21 AM3/26/2021 10:28:21 AM

Limekiln Hill

Length: 10 miles

Difficulty: Moderate

Closest Town: Butte, MT

The CDT going south from Pipestone Pass has a fairly gradual ascent the

whole way until the last part, which is quite steep. The trail passes through

pine forests with several views of Butte and the Highlands. Stop to observe

Butte at the ²rst viewpoint, and you’ll ²nd an old mining hole with quartz
around it. After this ²rst view, there is another viewpoint in approximately
0.5 miles where you can see the Highlands. You will then continue for

another 2.75 miles or so through varying pine forests on the CDT. Eventually,

the trail intersects with an old road. You can follow the CDT as it winds

through the forest, or take the road that leads south with amazing views of
the surrounding mountain ranges - the Tobacco Root Mountains, Anaconda

Range, Flint Range, Highlands - and Butte.

Directions from Butte, MT: Take I-90 E for 4 miles before taking exit

228 toward Continental Drive. Turn right onto Mt Highland Drive and

immediately take a left at the ²rst cross street onto Continental Drive.
Continue for 4 miles and take a left onto MT-2 E. Drive for 4.6 miles before

reaching the CDT at Pipestone Pass. The parking area, with enough space

for horse trailer parking, will be on the right. To reach Limekiln Hill you will

head south on the CDT.

Maps: USGS 7.5 quadrangle: Pipestone Pass; USFS: Beaverhead-Dearlodge
National Forest, Butte; CDTC Map Set: Map 357, Section MT17.

For More Information: Backyard Montana website: backyardmontana.com;

Beaverhead-Deerlodge National Forest, Butte Ranger District: (406)-494-
2147.

ON THE TRAIL TO LIMEKILN HILL.
PHOTO BY VALERIE MANNE

From MacDonald Pass, follow the CDT south for about 3.2 miles as it meanders

along the ridgeline until you reach the junction with the Switchback Ridge

Trail (#348). Turn left (east) and continue down Switchback Ridge Trail for

3.5 miles until you reach Rimini Rd and the Tenmile Picnic Area. The trail

follows Tenmile Creek down the open ridge and continues through sections

of loose rocks and switchbacks. Moose Creek Campsite, just down the road

from the picnic area offers a great spot to spend the night and explore

more trails in the area. This is a popular mountain biking trail, so if you’re

hiking, be aware that bikers may come fast down the trail. If you go at the

right time of year, the wild³owers on this hike are amazing.

Directions from Helena, MT: To Ten Mile Picnic Area, head west on US-12

W/Euclid Ave for 9.2 miles. Turn left on Rimini Rd and continue for 3.5 miles

until you reach the picnic area. To MacDonald Pass, take US-12 W/Euclid

Ave from Helena and continue for 15.2 miles. Turn left onto Vista View and

you will ²nd parking and the CDT trailhead. While parking is limited, there
is room for trucks and trailers.

Map: USGS 7.5 quadrangles: MacDonald Pass and Black Mountain; CDTC

Map Set: Maps 369 and 370, Sections MT 19 and MT20.

For More Information: Helena-Lewis and Clark National Forest, Helena

Ranger District: (406)-449-5201. Moose Creek Campground: (406)-
449-5490.

For trail shuttles: Helena’s Trail Rider program picks up at the Moose Creek

Cabin and drops off at MacDonald Pass on Sundays: helenamt.com/bike-

helena. Call Vigilante Shuttles Thursday through Sunday to schedule a ride

from MacDonald Pass: (406)-475-2704.

MacDonald Pass
to Tenmile Creek
via Switchback
Ridge

Length: 6.7 miles

Difficulty: Moderate

Closest Town: Helena, MT

VIEW FROM MACDONALD PASS.
PHOTO BY KURT VALITON

MT_ID day & overnight hikes_final PRINT.indd 6MT_ID day & overnight hikes_final PRINT.indd 6 3/26/2021 10:28:21 AM3/26/2021 10:28:21 AM

Find out more at continentaldividetrail.org

	 	
	

HELENA - LEWIS AND CLARK NATIONAL FOREST.
PHOTO BY AMANDA WHEELOCK

This scenic, family-friendly trail celebrates the rich pioneer and

Native history of the area. This pass is where Merriweather

Lewis crossed the Rocky Mountains on his return back east,

and where Native American tribes would cross over the Divide

into the plains of Eastern Montana. Starting from the Alice

Creek Trailhead, follow an old road until the trail begins to climb

(about 0.3 miles into the hike). Eventually, hikers will come to a

junction with the CDT, where there is a large sign marking the

historical signi²cance of the site. Sweeping views of the East
Rocky Mountains and lush ²elds of wild³owers make this even
more of a bang-for-your-buck day hike.

Directions from Lincoln, MT: Take MT-200 E/Main St for 10.2

miles. Turn left onto Alice Creek Rd and continue for 8.6 miles

until you reach the trailhead. Unless full, the trailhead has

parking and turn around space for trailers.

Maps: USGS 7.5 quadrangle: Blow Out Mountain; USFS: Helena-
Lewis and Clark National Forest, Lincoln; CDTC Map Set: Maps
381 and 382, Section MT23.

For More Information: Helena-Lewis and Clark National Forest,

Lincoln Ranger District (406)-362-4265.

Lewis and Clark Pass
via Alice Creek Trail

Length: 2.4 miles

Difficulty: Easy

Closest Town: Lincoln, MT

A TRAIL CREW AT LEWIS AND CLARK PASS. PHOTO
BY SEAN JANSEN

Triple Divide Pass -
Glacier National Park

Length: 14.5 miles

Difficulty: Dif²cult
Closest Town: East Glacier Park, MT

Do not be intimidated by the name of this section in the eastern part

of Glacier National Park. Although you gain 2,380 feet in elevation,

this is a doable day trip with ample opportunities for wildlife viewing.

Triple Divide Pass derives its name from the hailing mountain to the

west. Triple Divide Peak is a one-of-a-kind juncture of the continent’s

drainage. From its slopes, water drains to the Paci²c, Atlantic, and
Arctic Oceans. Note that bikes are not permitted on most trails in

the park.

Directions from East Glacier Park, MT: Drive on MT-49 N (not

plowed in winter) for 11.4 miles and take a slight left onto X-18203,

which turns into US-89 N. Continue for 4.8 miles. Turn left onto Cut

Bank Creek Rd and drive 4.9 miles to the Cut Bank Campground

and Triple Divide Cut Bank Trailhead. Parking is relatively limited,

but there should be trailer turnaround space in the campground.

Maps: USGS 7.5 quadrangles: Squaw Mountain, Kiowa, and Cut
Bank Pass; Trails Illustrated #215; CDTC Map Set: Maps 411 and 412,
Section MT38.

For More Information: NPS, West Glacier National Park: (406)-888-
7800.

WINTER AT TRIPLE DIVIDE PASS. PHOTO BY
DAN VARDAMIS

MT_ID day & overnight hikes_final PRINT.indd 7MT_ID day & overnight hikes_final PRINT.indd 7 3/26/2021 10:28:22 AM3/26/2021 10:28:22 AM

CONTINENTAL DIVIDE TRAIL COALITION

FIND OUT MORE AT
CONTINENTALDIVIDETRAIL.ORG

 @CONTINENTALDIVIDETRAILCOALITION @CDTCOALITION @CDNST1

710 10TH STREET, SUITE 200 | GOLDEN, CO 80401 | (303)-996-2759

PHOTO BY KEVIN LEAGUE

MT_ID day & overnight hikes_final PRINT.indd 8MT_ID day & overnight hikes_final PRINT.indd 8 3/26/2021 10:28:23 AM3/26/2021 10:28:23 AM

