

WINTER RIDING
OPPORTUNITIES
IN MINNESOTA

ATV Minnesota Works
For You Year-Round
The ATV Association of Minnesota,
also known as ATV Minnesota, is a
non-profit, state association
representing 70 member ATV clubs
across the state. Established in
1983, it serves the interests of ATV
owners by advocating for ATV
recreation, advancing the safe use

of ATVs, helping clubs build trails economically and environmentally
sustainable, and participating in legislative and regulatory activities related
to the use of all-terrain vehicles.

It’s Winter…Let’s
Ride
Winter ATV riding is
growing in popularity
across Minnesota. ATV
clubs have “polar bear
rides.” Many riders
meet up for weekend

 ​WHERE CAN I RIDE MY ATV?
ATV MINNESOTA HAS THE ANSWER.

rides posted on the Facebook pages of ATV clubs and user groups such as
"Minnesota ATV Riders.” There are plenty of places to ride legally and
safely. Before you go, know what’s open, and what’s not. Always follow
proper trail etiquette for winter riding, especially on dual-use trails open to
snowmobiles and ATVs.
Learn more at this link: ​www.mndnr.gov/winterohv

This page of the Minnesota DNR
website is titled "Winter OHV Riding
in Minnesota.” It lists some of the
more popular trails open to ATVs in
winter, with some cold-weather
riding tips.

Start Here: 20 State ATV Trails Open Year-Round
While most ATV trail systems close in October or mid-November, 20 trails
are open year-round (see list below). They may include areas off limits to
ATVs, including: 1) Grant-in-Aid snowmobile trails in the area, and 2)
temporary trail closures due to big-game season, logging, and extreme
weather that may cause washouts or blowdowns. You can see the complete
list of State ATV Trails that are open during winter months, with their total
miles and a link to their maps at: ​https://www.dnr.state.mn.us/ohv/az.html​ .

2

http://www.mndnr.gov/winterohv
https://www.dnr.state.mn.us/ohv/az.html

Remember that groomed, signed snowmobile
trails are closed to OHVs and highway licensed
vehicles (HLVs) beginning December 1st,
unless they are designated as a dual-use trail.
Please respect private property and obey all
signs.

Most Importantly, Know Before You Go
This link takes you to the DNR website page that shows the current
open/closed status of State ATV Trails and State Forest Roads.
https://www.dnr.state.mn.us/ohv/closures.html

3

https://www.dnr.state.mn.us/ohv/closures.html

Venture Out: On Minnesota’s Two National Forests
There are ATV winter riding opportunities in the Chippewa and Superior
National Forests. Their Forest Roads fall into two main categories: “Open
To Highway Legal Vehicles” and “Open To All Vehicles” (including OHVs).
There are also routes designated as “Trails” on the National Forests.

Season dates include
winter months
Forest Roads in both
National Forests are
generally open May 1st
and stay open through
the fall and winter
months to March 15th.
However, some roads
may vary in their

seasonal dates, and all roads are closed March 15 to May 1 during spring
thaw, and may be temporarily closed at any time for logging, flooding and
other conditions. Check with the National Forest offices for updates.

Maps printed and online
Like all National Forests, the Chippewa and
Superior have a Motorized Vehicle Use Map
(MVUM), with regulations relating to OHV use.
MVUMs serve as the main source of information for
enforcement and are the final authority on use.
MVUMs are not always reliable for navigation,
however, as they may not show roads and trails
that continue across state or county public lands.
Printed MVUMs are available at the Forest
Supervisor’s office and Ranger District offices, and

online on the Forest websites. Maps are also available on the map stores of
the Avenza Map app, and are geo-referenced to show a rider’s GPS
location on smartphones or tablets while riding.

4

Grant-in-Aid snowmobile trails on Forest Roads are off limits to ATVs unless
marked as open on the MVUM. No cross-country travel is permitted. This
includes big game retrieval, trapping or bear baiting.
Caution: ​ Many Forest Roads were constructed by and paid for by the
forest/logging industries. These routes are active in the winter so always
use extreme caution in the vicinity of these operations. Heavy equipment
and logging trucks have limited visibility. It is your responsibility to “Share
The Road” and give them complete right-of-way.
Learn more at these links:
Chippewa National Forest page on OHV Recreation:
https://www.fs.usda.gov/activity/chippewa/recreation/ohv/?recid=26620&actid=93>
Superior National Forest page on OHV Recreation:
https://www.fs.usda.gov/activity/superior/recreation/ohv

Want To Stay Local?
In many parts of Minnesota, winter
riding opportunities on public lands
are close by. This map shows
counties (in blue) with one or more
State ATV Trails and counties within
National Forests that have some
Federal Forest roads open during
winter months. As always, there may
be exceptions so be sure to know
before you go, and follow the rules
regarding OHV use in State and
Federal Forests based on their
classification.

A Unique Riding
Opportunity: Groomed
Dual-Use Trails
Some trails groomed during
winter months in the Nemadji
and St. Croix State Forests are
open to both snowmobiles and

5

https://www.fs.usda.gov/activity/chippewa/recreation/ohv/?recid=26620&actid=93
https://www.fs.usda.gov/activity/superior/recreation/ohv

ATVs (Class 1 and 2), but only when the air temperature is 30° F or lower to
preserve a good trail condition. Grooming, done by the DNR, is funded by
both the ATV and snowmobile dedicated funds. Watch for signs regarding
air temperature. And pay close attention to signs to make sure you're not on
snowmobile-only trails. Maps in the 2020 DNR OHV Trail Atlas show trails
open during winter months. They are also available on the DNR website and
on the Avenza app map store.

Other Trails Open To Both
Snowmobiles and ATVs
-The Chisholm Trail is groomed, 25
miles long and maintained by the
Northern Traxx ATV Club.

-On the Soo Line North Trail and Soo
Line South Trail, the segments in
Carlton County are open to ATVs
year-round.
-Parts of the Gandy Dancer Trail are
shared with snowmobiles.
-ATVs are permitted on the Matthew
Lourey Trail ​from Harlis Road in the Nemadji State Forest to County Road
173 in the St. Croix State Forest.

6

 Proper trail etiquette when riding on a groomed trail open to ATVs:
- In air temperatures above 30° F, especially if it is sunny, wheels rut up the
groomed trail. For the safety of everyone, including trail groomers, don’t
drive on a groomed trail if the outside temperature is above 30° F.
- If the forecast is for temperatures to go above 30° F, plan ahead. Make
sure you are off the groomed trails during that time.
- Stay on your side of the trail at all times. Be especially cautious when
approaching narrow or winding sections of the trail.
-Stay to the right when meeting other ATVs or snowmobiles.
-ATVs are slower than snowmobiles on groomed trails, so if snowmobiles
come up behind you, pull over and let them go past.
- If you are sliding down the trail sideways or come around a corner
sideways, that is considered Careless Driving; you will be fined.
- Run in 4-wheel drive to reduce wheel spin. Wheel spin causes more
impact to the groomed snow surface, so minimize that impact.
- Side-by-Side ATVs are much wider than a snowmobile, so make sure you
remain on your half of the trail. If you can’t fit on one half of the trail, then
you are too wide for that trail, don’t go there.

Please Note: Parking Can Be Tough
Most access roads and parking areas are not plowed during the winter. A
few parking areas in the Nemadji State Forest may be plowed when
conditions allow. According to Mary Straka, DNR Area Supervisor in Moose
Lake, ATV clubs can include a line item for winter plowing in the grant
application for the ATV trail systems they maintain in the GIA program.

Go Deep: A Place For Tracked
Vehicles To Ride
State and Federal Forest roads that
are open to OHVs and are not part of
a groomed snowmobile trail give
riders with tracked ATVs a unique
riding opportunity during the winter.

7

Please note: When tracks are attached to a Class 1 or Class 2 ATV, the vehicle no
longer falls under the DNR’s definition of an ATV and must be registered as an
ORV. In addition, tracked ATVs do not meet the definition of a snowmobile and are
not allowed on any groomed snowmobile trail or dual-use trail.

Land Of 10,000 (Frozen) Lakes
Riding on lakes when the ice is considered
thick enough is a great way to enjoy winter.
Know the rules. According to DNR
regulations: “A person may not drive or
operate an ATV at a speed exceeding 10
mph on the frozen surface of public waters

within 100 feet of a person not on an all-terrain vehicle or within 100 feet of
a fishing shelter.” All other ATV
regulations apply during winter months.

The Cold Hard (And Fun) Facts
-There are many ATV winter riding opportunities in Minnesota.
-Always follow proper trail etiquette, especially on dual-use trails.

-Dress for winter,
bring extra clothes
and never ride alone.
-Follow the same
DNR regulations you
do the rest of the
year.
-Tell someone where
you will be riding
before you head out.

8

-Ride Sober: As of August 1, 2018, people convicted of DWI will be
prohibited from operating any motor vehicle, including ATVs, motorboats
and snowmobiles.
--

Heading to Wisconsin?
The Wisconsin ATV Association (WATVA) has a brochure on
winter riding opportunities, regulations and safety, at:
http://magazine.watva.org/books/pzva/#p=1

This e-brochure is provided by ATV Minnesota:
ATVAM, PO Box 300, Stacy, MN 55079
ATVAMoffice@atvam.org
651-243-4417 800-442-8826 ​www.atvam.org​ November 2020

Photo credits: UTV Action Magazine, Minnesota ATV Riders, MN
DNR, Over The Hills Gang ATV Club, Northern Traxx ATV,
ATVAM, WATVA. Trail-list graphic by Dean Schliek.

9

http://magazine.watva.org/books/pzva/#p=1
mailto:ATVAMoffice@atvam.org
http://www.atvam.org/

