


MADISON MAP


Madison to Norris Road Map


Madison to Old Faithful Road Map


Madison to the West Entrance Road Map


Day Hikes Near Madison

Begin your hike by stopping at a ranger station or visitor center for information. Trail conditions may change suddenly and unexpectedly. Bear activity, rain or snow storms, high water, and fires may temporarily close trails.

Purple Mountain

This trail ascends through intermittent burned lodgepole pine forest and ends with a nice view of the Firehole Valley and lower Gibbon Valley; some views of the Madison Junction area are also visible. Close to Madison Campground.

Trailhead: 1/4 mile north of Madison Junction on the Madison-Norris road, limited parking

Distance: 6 miles (10 km) roundtrip

Level of Difficulty: Moderate with steady climb of 1,500 feet

Harlequin Lake

This is a gentle ascent through burned lodgepole pines to a small, marshy lake popular with mosquitos and waterfowl (but not harlequin ducks). Nice quick hike to escape the road for a little bit.

Trailhead: 1.5 miles west of Madison Campground on the West Entrance road

Distance: 1 mile (1 km) roundtrip

Level of Difficulty: Easy

Two Ribbons Trail

This is a completely boardwalked trail that winds through burned lodgepole pine and sagebrush communities next to the Madison River. Good examples of fire recovery and regrowth as well as buffalo wallows. There are no interpretive signs or brochures other than the wayside exhibits at the trailheads.

Trailhead: Approximately 5 miles east of the West Entrance, no marked trailhead, look for wayside exhibits next to boardwalk in large pull-outs

Distance: Approximately 1.5 miles (2 km) roundtrip

Level of Difficulty: Easy, mostly accessible

Gallatin Area

There are many excellent hiking opportunities in the Gallatin area. Most of these, however, are longer and steeper than the average day hike. They include Daily Creek, the Sky Rim, Black Butte, Specimen Creek, Crescent Lake/High Lake, Sportsman Lake, Bighorn Pass and Fawn Pass. For more information, consult a Visitor Center or one of the hiking trail guides available from the Yellowstone Association.

Madison Area Natural Highlights


Artist Paint Pots

Artist Paint Pots is a small but lovely thermal area just south of Norris Junction. A one-mile round trip trail takes visitors to colorful hot springs, two large mudpots, and through a section of forest burned in 1988. Adjacent to this area are three other off-trail, backcountry thermal areas: Sylvan Springs, Gibbon Hill Geyser Basin, and Geyser Creek Thermal area. These areas are fragile, dangerous, and difficult to get to; travel without knowledgeable personnel is discouraged.

Gibbon Falls

This 84-foot (26-meter) waterfall tumbles over remnants of the Yellowstone Caldera rim. The rock wall on the opposite side of the road from the waterfall is the inner rim of the caldera.


Monument Geyser Basin

This small, nearly dormant basin lies at the top of a very steep one-mile trail. Thermos-bottle shaped geyser cones are remnants of a much more active time.

Madison River

The Madison River is formed at the junction of the Gibbon and Firehole rivers, hence Madison Junction. The Madison joins the Jefferson and the Gallatin rivers at Three Forks, Montana, to form the Missouri River. The Madison is a blue-ribbon fly fishing stream with healthy stocks of brown and rainbow trout and mountain whitefish.

Terrace Springs

The small thermal area just north of Madison Junction. This area provides the visitor with a short boardwalk tour of hot springs.

Firehole River

The Firehole River starts south of Old Faithful, runs through the thermal areas northward to join the Gibbon and form the Madison River. The Firehole is world famous among anglers for its pristine beauty and healthy brown, brook, and rainbow trout.


Firehole Canyon Drive and Firehole Falls

Firehole Canyon Drive, a side road, follows the Firehole River upstream from Madison Junction to just above Firehole Falls. The drive takes sightseers past 800-foot thick lava flows. Firehole Falls is a 40-foot waterfall. An unstaffed swimming area here is very popular in the warmest of the summer season. Cliff diving is illegal.

National Park Mountain

The mountain is actually part of the lava flows that encircle the Madison Junction area. Near this site, in 1870, the Washburn-Langford-Doane Expedition is said to have camped and discussed the future of the region they were exploring. Legend has it that this was where the idea of the national park was discussed. It should be noted that there is no evidence of the campfire conversation ever taking place, and there is certainly no evidence to show that the idea of a national park was discussed.


Madison Area NPS Visitor Facilities


Madison Information Station

The Madison Information Station dates from 1929-30 and is a National Historic Landmark. Located at Madison Junction in the Madison Picnic Area, it is built from wood and stone materials. The building sits near the site of the legendary campfire circle of the Washburn-Langford-Doane Expedition. Although no evidence can confirm the authenticity of this tale, the legend gives us a strong theme for discussion of the establishment of Yellowstone National Park. In previous years, this building has been used as a museum, has housed the Arts Yellowstone program, and has sat empty and abandoned. It began its new life as an information station and

[Yellowstone Association](#) bookstore during the summer of 1995. The station contains only touch-table exhibits at present, but plans are underway to design and install orientation panels. A wayside exhibit just outside the building commemorates the "campfire story," and a commemorative plaque honors Stephen T. Mather.