

1

Turpin Meadow Ranch: Snowshoeing in Wyoming’s Turpin Meadow Ranch: Snowshoeing in Wyoming’s Turpin Meadow Ranch: Snowshoeing in Wyoming’s Turpin Meadow Ranch: Snowshoeing in Wyoming’s

Grand Teton Wild CountryGrand Teton Wild CountryGrand Teton Wild CountryGrand Teton Wild Country
By Ryan AlfordBy Ryan AlfordBy Ryan AlfordBy Ryan Alford

"We cannot overlook the importance of wild country as a source of inspiration, to which
we give expression in writing, in poetry, drawing and painting, in mountaineering, or in
just being there." – Olaus Murie

raveling to Wyoming
offers a unique
opportunity to see

countless landscapes – each
representing a different
brush stroke on a vast
painting that seems to go on
forever. At the focal point of
this work of art is the
northwestern corner of the
state: Home to the majestic
Yellowstone and Grand
Teton National Parks…and
the tranquil offerings of
Turpin Meadow Ranch.

I consider myself a religious man. I believe spirituality – no matter the denomination or
worship setting – is ingrained in the surrounding world. Connecting with nature and
Mother Earth has its benefits; it provides a necessary hit of the “reset” button for the soul.
To aide in the pursuit of transcendental perfection, Turpin Meadow Ranch offers
snowshoers a wild country excursion where breaking trail in two to three feet of snow is
fairly typical. But “typical” doesn’t describe the overall experience at the Ranch; it is the
epic snowshoe destination and genuine rustic lodge found only off-the-beaten path.

In fact, the Ranch is found tucked away in a scenic valley about 10 miles down Buffalo
Valley Road, just off highway 26/287 and approximately 45 miles northwest of Dubois,

T

2

3

Wyoming (pronounced Du-boyz). My wife and children accompanied me from our
home in Denver, as we had decided to make this a Christmas trip. Despite the long drive,
excitement levels ran high as the kids anticipated some holiday fun.

Traveling to the Ranch is an experience, and quite the reward after a white-knuckle drive
over snowy Togwotee Pass (pronounced Toe-go-tee), which is part of the Absaroka
Mountains. You ultimately start to see what makes Wyoming famous after reaching the
peak of Togwotee; it’s a remote, unscathed mountain experience with an elevation of
9,658 feet. The pass and surrounding mountains receive heavy snowfall throughout the
winter season. Total snow depths at the pass can reach up to 25 feet during the winter
season and sometimes upwards of 40 feet.

After conquering Togwotee, the drive becomes less treacherous and far more scenic. The
majestic Grand Tetons are located to the south and are a prominent part of the Jackson
Hole Valley skyline. Eventually, the Teton Range will become a permanent part of the
skyline you will witness and appreciate once you reach the Ranch. Views to the south
from any of the cabins at the Ranch provide a humbling view that will forever haunt your
snowshoeing dreams.

I unfortunately brought to the Ranch a whole year’s worth of stress – 2008 was certainly
a year worth forgetting. But, once I stepped out of the car and heard the crunch of snow
under my boots, I could feel the year’s frustrations and aggravations slowly melt away
into the cold air that surrounded me. “I hope you have a chance to unwind while you’re
here,” said Dennis Jordan, the General Manager at the Ranch. “We’re really glad you’re
here.”

With a couple feet of snow on
the ground, the Ranch’s main
lodge aglow with Christmas
lights and members of the staff
preparing a holiday feast, I
immediately felt at home. As
my family and I eagerly
entered the lodge, we were
greeted with smiles,
introductions and warm
regards.

Dennis and Beth Jordan work
together to run the Ranch’s
day-to-day operations – and

their four kids aren’t far behind. As my kids (Hayden and Lola) began to run amok after
a long drive from Denver, I felt somewhat concerned for the ruckus that they were about
to create. But the Jordans made us feel as though we were part of their family, instantly
alleviating my apprehension. “I now have a home in Wyoming,” I thought.

4

Unpretentious Turpin Meadow Ranch is the ideal place to take a family, especially for
Christmas. The charm and spirit of the Ranch enveloped my surroundings while visiting.
And before we started to unload our luggage and check-in to our cabin, we were excited
to see a group of moose grazing near the main lodge. As we gawked at our first
encounter with Wyoming wildlife, the moose
introduced us to an upcoming long holiday
weekend of relaxation and snowshoeing.

Dude, Where’s MDude, Where’s MDude, Where’s MDude, Where’s My y y y Ranch?Ranch?Ranch?Ranch?

The Jackson Hole Valley and surrounding
eye-candied, Federally-owned lands are rich
with history. A majority of the land in the
area, including Yellowstone National Park, is
protected by the government and administered by the National Park Service. Thanks to
John D. Rockefeller, Jr., the Grand Teton National Park is protected and preserved for
future generations.

Circa 1927, Rockefeller and others purchased much of the Park lands to later turn it over
to the Park Service so it can be protected. Rockefeller fought long and hard to have the
Grand Tetons and neighboring lands (specifically the valley floor) recognized as a
National Park in the United States.

“This was his movement toward using his wealth to save some of our national treasures,”
Dennis said. “The Rockefellers have given probably billions of dollars to protect some of
our most precious lands – places that can’t be replaced.”

This was made a success in late February 1929 – mandating that more than 309,000 acres
(just the mountains) be shielded from development and other urbanized atrocities. The

protected acreage would grow
from there. In 1950, the Park was
expanded to include the lands
purchased by the Rockefellers.

As part of these protected lands,
Turpin Meadow Recreation Area
becomes the cornerstone of the
Ranch’s every activity. When
traveling over Togwotee Pass, you
have opportunity to see the
Recreation Area from the east
entrance area. This is also a major
staging point for several
snowmobile tours that will stretch

5

for miles throughout the wilderness.

“During the summer, this area is known for pack trips – whether it’s fly fishing or leisure
hiking. And during the fall, it’s known for hunting,” Dennis explained. “Turpin
Meadows (and the surrounding Recreation Area) has a trailhead that gives you access to
Teton Wilderness, which is one of the largest wilderness areas in the lower 48 states. Of
course being part of the Yellowstone ecosystem, it’s very much watched by the National
Park. The trailhead also gives you access to an area called Yellowstone Meadows, which
is the headwaters of the Yellowstone River. What makes Yellowstone Meadows so
unique, with all the development in the United States, is that this area is actually – when
you look at the lower 48 – the farthest point from any road…about 37 or 38 miles. And
that’s a dirt road!”

The Ranch is so remote that the closest official town is Moran Junction, which has
nothing but a post office and a school. There are no other services in Moran and it’s
about 20 minutes north on Highway 26/287 from the Buffalo Valley Road turnoff. So,
that leaves Jackson to the west and Dubois to the east – both more than an hour’s drive.
At the Ranch, you’ll be lucky to have cell phone service. However, Internet and TV
services are provided via satellite technology.

“The thing about Jackson Hole and Teton County – when you look at it as a whole piece
– 97 percent of it is owned by the Federal Government. And none of that 97 percent can
be developed. So it’s very much under control. That leaves 3 percent of the pie left for
development. Of that 3 percent, half of that is in some type of agriculture preserve or
conservation easement. That leaves one and a half percent of the land in Teton County
that can be owned and developed. That small percentage exists between Jackson and
Teton Village – known as the West Bank area. They are the only areas that can be
developed. That’s what has driven the land prices up. It’s a supply and demand issue.”

These standards and federal mandates keep northwestern Wyoming pristine and pure –
not allowing development to spread across the land and strip it of its beauty. When
snowshoeing the area around Turpin Meadow Ranch, the importance of these provisions
is gut-wrenchingly apparent. These lands require protection; they require our devotion to
their ongoing proliferation.

As Rockefeller and friends fought hard to protect the Grand Tetons, hundreds of private
investors began to form and mold Wyoming’s tourism industry: Enter the establishment
of dude ranches. Essentially, a dude ranch (or guest ranch) specializes in providing a
window to the American West – specializing in horseback riding, hunting (in some
cases), pack trips and fly-fishing. Basically, it’s a highly luxurious version of a cowboy’s
life.

In the early 20s, Wyoming’s dude ranches flourished in the Bighorn Mountains, through
Yellowstone and finally in the Jackson Hole Valley. For some ranchers, offering a dude
ranch experience was more profitable than raising and selling cattle. Approximately 36
ranches were born from this movement in Wyoming, including Turpin Meadow Ranch.

6

Only 17 exist today and provide a myriad of
services, including snowmobile tours during
the winter.

The way a dude ranch operated then is far
different than the way it operates today.
However, the experience at a dude ranch is
changing based on the desires of today’s
clientele.

The summer season at a dude ranch is busy
with horseback riding, fly-fishing and pack
trips. As the season turns colder, hunting
begins. But when winter arrives, the dude
ranch becomes a bustling combination of
hardcore snowmobilers and Nordic
enthusiasts. Snowshoeing is the up-and-
coming dude ranch activity: It boasts a
following from affluent adventurists and
health-conscious adrenaline junkies.

Snowshoeing becomes a lifestyle activity at a dude ranch. And it’s the dude ranches that
are pursuing snowshoers.

This is where my adventure at Turpin Meadow Ranch truly begins to take shape. I’m a
snowshoer…and it’s the lifestyle I desire.

Turpin Meadows: A History That Started in the Late 1800sTurpin Meadows: A History That Started in the Late 1800sTurpin Meadows: A History That Started in the Late 1800sTurpin Meadows: A History That Started in the Late 1800s

When walking the grounds of the Ranch, it’s not difficult to see that history has made its
mark. The Ranch’s humble beginnings started in 1887 by Dick Turpin – a trapper and
up-and-coming resident of Jackson.

“The owner’s cabin is the oldest building here. They believe it was built and owned by
Dick Turpin,” explained Dennis. “Based on what we’ve seen, he built the cabin here in
1887, wintered here for one year and then moved closer to Jackson. This is the first place
he settled, when he moved to Jackson Hole.”

According to the Jordans, the Ranch started as a simple general store off Buffalo Valley
Road – the major thoroughfare to Jackson Hole and Yellowstone. At this point in its
history, it hadn’t yet been established as an official dude ranch. From 1887 to 1917, it
was just a cabin in the middle of a vast wilderness area.

“It officially started as a dude ranch in 1928 by Lester Leeks and Jim Simpson – two
colorful figures in Jackson Hole history. Lester and Jim were early settlers in the valley
and captured the fact that Yellowstone was such a big magnet for people. They started a

7

successful outfitting business in Jackson with fishing and hunting as the attraction. They
had quite an interesting clientele list, inviting successful businessman for fishing and
hunting expeditions.”

Eventually, the Ranch was sold to Burt and Helen Turner who were the longest owners
from 1935 to 1965. The Ranch went through a number of owners over the last 40 years.
Today, the Ranch is owned by Herb and Dona Fisher, purchasing it in 2002/2003.

“So the area was named after Dick Turpin. He’s not very well known compared to
Davey Jackson and Jedediah Smith – some of the old time trappers that found Jackson
Hole. He’s one of those trappers that wintered here and lived here, which is mind-
boggling to me. Our winters are very harsh and ultimately a big draw for many people to
this area, especially for snowmobiling. The joke is that there are four seasons here:
Summer, early winter, winter and late winter.”

The Ranch’s many owners have kept it virtually unchanged – adding more and more
services and attractions as the years have passed. It seems as though the surrounding
world has evolved with the modern era, but Turpin Meadow Ranch has followed a
different timeline. Its amenities provide an exhilarating experience for today’s
adventurer and its surroundings have been virtually untouched from what it was a century
ago.

“If it wasn’t for some of our past owners, who put Turpin Meadow Ranch on the map, the
same couldn’t happen today. You couldn’t put the Ranch here today. We are one of the
last outposts. At the same time, there’s nothing that will affect our view. When you look
down the valley, it’s National Forest and protected lands. We’re in the fortunate position
that we’re never going to see a change. How many places can you say that will happen?
Great resorts are being built in Jackson with condominiums. But once again, they're just
condominiums. That’s where we think Turpin Meadow Ranch can give people
something different. They can come and stay in a rustic cabin, surrounded by beauty, sit
on their front porch and look at an incredible view that will never change.”

Snowshoeing: A Conversation With Mother EarthSnowshoeing: A Conversation With Mother EarthSnowshoeing: A Conversation With Mother EarthSnowshoeing: A Conversation With Mother Earth

I couldn’t have experienced a more magical snowshoeing experience at Turpin Meadow
Ranch. As I go through the mental pictures and memories of my encounter with big
Wyoming snow and big Grand Teton wild country, I become lost in my thoughts.

Two full days at the Ranch wasn’t enough, especially when 5 million acres called my
name the morning I ventured out. This amount of acreage is made possible through the
Ranch’s permits, giving its guests rights to explore the surrounding Bridger-Teton
National Forest and Shoshone National Forest (winter only). These protected lands
border Grand Teton National Park – not far from Turpin Meadows.

8

The morning greeted me with fresh snow on the ground,
about four new inches of powder. After a warm breakfast
at the main lodge, I quickly donned my snowshoeing
uniform – dressing appropriately for deep snow.

Breaking trail in the deep snow was challenging at first.
After a while, I found a steady pace through a meadow
that eventually led me to the side of the river (Buffalo
Fork of the Snake River). Snowshoeing by the river was
surprisingly quiet as the rushing waters were overall
muffled by the ice and snow. My surroundings didn’t
seem real – as if I was looking at a post card from the

confines of my cubicle in Denver.

Moving away from the river, I was engulfed by a
Lodgepole Pine forest…expecting to see Frodo
Baggins and Gandalf with the Fellowship
following close behind. And that’s essentially
what it all looked like: Some chilling environment
straight out of a Tolkien novel.

My heart rate settled after my initial exertion.

The sound of my heavy breathing was the only sound
that penetrated the silence. Occasionally, I could
hear a distant woodpecker and a jay that curiously
followed me through the forest. A squirrel’s
chattering also made its way into this distant world –
a world that I seemed to have discovered.

Reality set in when I entered the outskirts of
the Turpin Meadow Campground – the
necessary human scar that became the staging
point for Yellowstone Meadows. The
trailhead started here and it was strange to
think that 30 miles away was some of Earth’s
most treasured terrain.

I happily began to snowshoe up the trail. I
made my way up a high ridge to a perfect

lookout point. To the south was the valley that
eventually empties into the Grand Teton National
Park. The view was swallowed by the majestic
Grand Tetons – unfortunately behind some cloud
cover that day. But, I remember seeing them
during a family trip many years ago. I wasn’t
disappointed.

9

To the north were rolling hills
completely covered in Lodgepole
Pines – all sugarcoated with snow
that deepened by the hour of
every day. At this point the snow
had stopped long enough for me
to see blue skies and witness the
powers of the Wyoming
wilderness. A true source of
inspiration, as Olaus Murie
coined it.

“You were right on the

Continental Divide,” Dennis told me later. “Up a ways from where you were, there’s an
area called Two Oceans Pass, which is known for the ‘parting of the waters.’ This is a
place where you can see a spring that forms Atlantic Creek – that flows to the Atlantic
Ocean – and the other is the Pacific Creek – that flows to the Pacific Ocean. Essentially,
Pacific Creek flows into the Snake River that flows into the Columbia…which flows into
the Pacific Ocean. Atlantic Creek flows into the Yellowstone that ultimately flows into
the Missouri…which goes to the Mississippi. When you stop to think about all the
drainage and where it goes, that all happens about 20 miles from here. The Yellowstone
River is known to be one of the last rivers that’s not damned or controlled in any way.
From an ecological standpoint, it’s important to keep the Yellowstone pure and pristine.
And all this begins in Yellowstone Meadows.”

I thought of the movie “Field of Dreams”
when Shoeless Joe Jackson asked Ray
Kinsella (played by Kevin Costner), “Is this
heaven?”

No…it’s Wyoming.

The Cabin and Family ExperienceThe Cabin and Family ExperienceThe Cabin and Family ExperienceThe Cabin and Family Experience

The Ranch sits on approximately 32 acres,
next to the Buffalo Fork. As part of its
comforts – and its rustic appeal – 13 guest
cabins are behind the main lodge. The
number will soon be 14; construction is
underway on a multi-room cabin.

The cabin I stayed in (the Buffalo, as it was
called) had the more appealing view and
setup. It had two bedrooms with one

10

bathroom – just right for a family of
four. The décor was simple and not
overly exaggerated. It was modest and
thoughtfully cared for. Best of all, no
TV!

The Jordans and the Ranch staff excel at
providing guests with what makes them
feel more at home, comfortable and
stress-free. Every night was satisfyingly
quiet: No airplanes flying overhead, no
vehicles zooming down the street, and
no rat race to contend with. I slept. And

that’s all I wanted to accomplish when I walked through the cabin doors every evening
after a day of snowshoeing. The cabin was very peaceful and warm.

Winter “cabin only” rates range from $130 to $289 per night – all depending on the group
size, the cabin type, and the time of the season. Each cabin receives daily cleaning and
laundry service. I felt the rates to be highly reasonable, while the environment and guest
services are nothing short of spectacular. Of course the rates increase when introducing
snowmobiling or other services into the overall package.

Visit the Ranch’s website (www.TurpinMeadowRanch.com) or call 800-743-2496 for
special holiday packages and rates. Summer rates are also available.

Dining at the RanchDining at the RanchDining at the RanchDining at the Ranch

We arrived at the Ranch on the evening of Christmas, after driving approximately nine
hours from Denver. We were invited to attend a special Christmas dinner with the Ranch
staff and the Jordan family.

After settling in our cabin, we quickly went back to the main lodge to participate in
appetizers, coffee and tea. A selection of cheeses, crackers, shrimp cocktail and sauces
were served to everybody in attendance. We were the only guest family that evening and
it was a unique pleasure to celebrate the holiday with new friends.

Smiles, laughter and good conversation filled the lodge. My family and I automatically
felt as though we were among people we’ve known for many years.

Soon after appetizers, dinner was served. Head Chef Jason Campbell and Sous Chef
Ryan Gassensmith organized a feast that held a five star rating – a cooking style
described as “bistro with a western influence.” It was genuinely one of the best meals
I’ve had in my lifetime. Every dish was cooked to perfection and was what we needed
after a long day in the car.

11

The evening’s menu included:

• Entrées: Suckling Pig and
Roast Prime Rib

• Accompaniments:

Whipped Potatoes,
Brocollini, Julienne
Carrots, and Apple
Stuffing

• Desserts: Crème Brule

and New York Cheese
Cake with Mixed Berry
Compote

Every morning, we walked to the main lodge to
eat a hearty breakfast. The menu had a little bit
of everything, for every taste – from the robust
to the modest. I usually settled for a cup of
decaf coffee, some oatmeal and fruit.

A breakfast buffet was also available to guests: scrambled eggs, bacon, sausage,
pancakes, fruit, cold cereal and more. Each breakfast was what I needed to boost my
energy before snowshoeing…and everything was warmly prepared. Breakfast was also
special for me because it was a chance to spend time with my wife and kids before
seeking the day’s adventure.

Dinner was amazing. The opportunity to dine at the Ranch – for three nights, including
Christmas – helped bring my family together. We enjoyed good conversation, and
tasting new kinds of foods made it special. Dishes served included:

• Buffalo Osso Bucco with Whipped Klondike Rose Potatoes topped with a Black
Mission Fig Demi

• Atlantic King Salmon with Shaved Lemon and Thyme over Quinoa and Julienne

Summer Squash and Zucchini

• Traditional Meatloaf with Caramelized Onion Whipped Potatoes

When staying at the Ranch, the full experience includes dining at the lodge. Each meal –
including breakfast and lunch – added a certain quality that allowed for a pleasant stay.
If you visit the lodge, be prepared to eat…and eat well.

12

How to Get There and Other How to Get There and Other How to Get There and Other How to Get There and Other

InformationInformationInformationInformation

Before traveling to the Ranch, there
are a few things to keep in mind:

Some guests may have specific
dietary requests, such as being a
vegetarian or having medical
restrictions. Advance notification of
special concerns is requested.

Of course you can drive to the Ranch, but you can also fly into Jackson Hole Airport.
Visit www.JacksonHoleAirport.com for more information. The staff at the Ranch can
pick you up and drop you off at the airport for a small fee. However, a vehicle cannot be
provided for personal day trips.

To contact the Ranch for availability, rates and more information, call 800-743-2496 or
by e-mail: info@turpinmeadowranch.com.

