

Hiking the Kachina Peaks Wilderness Trails

- Humphreys
- Weatherford
- Kachina
- Inner Basin ←
- Abineau/Bear Jaw
- Lockett Meadow ←

Located in the San Francisco Mountains of Northern Arizona.

Things to take with you and do before you go hiking

- Water (plenty)
- Light jacket
- Food
- Bag to dispose of garbage
- First aid kit
- Check weather report prior to leaving for your hike.
- Let someone know that you are hiking, where and when you expect to return

Please Leave No Trace

Plan ahead and prepare for your visit.

Dispose of waste properly.

*For Human Waste: dig a hole 6" deep and cover back
only below tree line.*

Leave what you find.

Be considerate of visitors and wildlife.

Do Not Go off trail above tree line.

Inner Basin Trail

- 3 miles (one way)
- Moderate
- Elevation: 8,600' to 10,050'
- Location: Drive northeast of Flagstaff on US Hwy. 89 for 12 miles to FR 420, directly across from the Sunset Crater turn off. Turn left for about ½ mile on FR 552. Turn right at the Lockett Meadow sign and continue to the trailhead.

Lockett Meadow looking toward the Inner Basin as you approach the trailhead

Spruce forest in the Inner Basin

Snow in fall at the Inner Basin

The Inner Basin and Inner Basin Trail in the fall

Humphreys Peak from the Inner Basin Trail in the fall

Winter in the Inner Basin

View of Inner Basin from Abineau Peak

Kachina Peaks Wilderness

I hope you have enjoyed your travels in the Kachina Peaks Wilderness.

The Kachina Peaks Wilderness is open year round, but in winter when Arizona Snowbowl is open you will need a Backcountry permit from the Peaks or Mormon Lake Ranger Stations.

View of the San Francisco Mountains from Rogers Lake in Mid Winter

*Thank you for visiting the Coconino National Forest!
“Caring for the land and serving people.”*