D-1212B

ON MICROFILM

PLEASE RETURN TO:

TECHNICAL INFORMATION CENTER DENVER SERVICE CENTER NATIONAL PARK SERVICE

CANYONLANDS general management plan / may 1978

CANYONLANDS NATIONAL PARK • UTAH • UNITED STATES DEPARTMENT OF THE INTERIOR • NATIONAL PARK SERVICE

INTRODUCTION I

Canyonlands National Park was established in 1964 to preserve outstanding scenic, scientific, and archaeological resources for public enjoyment. Its canyons, arches, fins, buttes, towers, and other landforms are a collection of erosional features as diverse as can be found anywhere on the Colorado Plateau; impressive rock art and other remnants of ancient habitation found within its borders are priceless and irreplaceable cultural resources. Viewing the park's spectacular landscapes and examining its archaeological treasures are important elements of the visitor experience, as are four-wheel driving (the traditional form of access to this rugged area), hiking, and floating the Green and Colorado Rivers.

Virtually unknown by Americans before the 1960s, Canyonlands now is attracting so many visitors that current demands for use must be managed through planning to ensure protection of resources. This general management plan was prepared with two goals in mind — that the park serve both as a major scenic attraction and as a model for preservation of a unique natural environment.

The major concepts of the plan and the rationale for their selection are presented in this document. The supporting information and details of the concepts as well as their alternatives are contained in a separate document, the Assessment of Alternatives. Environmental impacts associated with the proposed actions will not be significant; the proposals suggest only minor alterations to existing development and operations with an overall goal of improving visitor use and preserving the park's resources. There will be no significant environmental effects or any cumulative or secondary effects. The selected actions commit the National Park Service to expenditures totaling an estimated \$18,665,850 over the next 15 years, and assessments on design alternatives will be prepared for individual components of the plan. Based on the above the Regional Director, Rocky Mountain Region, has approved the general management plan and determined that an environmental statement will not be prepared.

2 SUMMARY AND RATIONALE

VISITOR USE AND DEVELOPMENT

Arches/Canyonlands Visitor Facility An enlarged and redesigned visitor facility will be provided at Arches National Park to introduce visitors to Arches and Canyonlands. The Arches and Canyonlands stories will be presented in a way that preserves the individual identity of each park while encouraging visitors to experience their complementary environments. An audiovisual program and exhibits will orient visitors to the different geographic areas of the region and explain their geologic origins. They will also illustrate the recreational and educational opportunities available at the two national parks, Dead Horse Point and Newspaper Rock State Parks, and other areas witin the region.

Dead Horse Point State Park and Island in the Sky District

The National Park Service, the Utah Division of Parks and Recreation, and the Bureau of Land Management will develop an unmanned information/orientation kiosk near the intersection of U.S. Highway 163 and the Seven Mile Canyon road. Information provided here will help visitors decide whether to proceed to Dead Horse Point State Park and Island in the Sky or to drive first to the Arches/Canyonlands visitor facility.

The mesa tops of Dead Horse Point and Island in the Sky provide an unparalleled opportunity to complete a visitor experience begun at nearby Arches National Park. Visitors who have stopped at the Arches/Canyonlands visitor facility will have received an orientation to the entire region, including an overview of its geologic history. On the mesa tops there will be opportunities for two additional experiences: structured interpretive and viewing activities at Dead Horse Point State Park, and relatively unstructured viewing, hiking, and on-site interpretation at Island in the Sky.

The view of the Colorado River from Dead Horse Point is superlative, making this an ideal spot to interpret the geologic origin and human history of the river canyons. The National Park Service will work cooperatively with the Utah Division of Parks and Recreation to improve interpretive services at the Dead Horse Point visitor center by rehabilitating the exhibits and adding an audiovisual program. Two themes will be emphasized: the story of canyonlands formation, which will be developed with strong visual references to the river, and the story of how man explored and used this land.

Another objective of joint planning will be the upgrading of the main access road from its steep grade in Seven Mile Canyon to the park boundary. The existing access routes to Dead Horse Point State Park and Island in the Sky will be retained. The Knoll intersection will be redesigned to increase sight distance and improve traffic safety. A parking area will be developed near the Knoll, and a trail will be provided to a viewing area on top. This will be planned in cooperation with the Bureau of Land Management.

The road will be paved from the Knoll to Grand View Point, Murphy Point, and Upheaval Dome. All paving will be done with environmentally compatible materials that blend into the landscape. The present road alignment within the national park will be retained as nearly as possible, but the road will be realigned where necessary to protect the environment, meet safety standards, and achieve high visual interest. At the present time, it appears that these considerations may dictate some realignment at the north and south ends of Grays Pasture. If the existing roadway is realigned, the old roadbed will be recontoured and revegetated to its natural appearance.

Mesa-top parking areas will be relocated to protect prime resources. Adjacent overlooks will be designed to contain the impacts of increasing visitation and to be easily accessible to all visitors. Self-contained waterless comfort facilities will be constructed at the major visitor attractions. Trails will encourage visitors to experience the resource leisurely and in depth.

The spur road leading west to Upheaval Dome will continue to serve visitors who are oriented to hiking. The existing primitive campground near Green River Overlook will remain to support the backcountry experience in this area of the Island.

The National Park Service will establish permanent but minimal maintenance and residential facilities south of the park boundary near the Shafer Trail intersection. This site is not visible from the park road. A visitor contact station designed to be compatible with the landscape will also be built in this general area, where it will be convenient to the public. It will serve as a protection checkpoint for the Island and as a place to issue backcountry permits. The existing administrative site near the Neck will be converted to a picnic area to support day-use activities in the Island.

Needles District

To improve visitor information and orientation services in this district, a manned interpretive/information facility will be provided at Monticello and an unmanned kiosk will be located at the intersection of U.S. 163 and the park entrance road. In addition, a permanent visitor contact station will be constructed in the park where the present information trailer is situated; this site is convenient to public use and is in terrain that mitigates visual intrusion.

Permanent maintenance and residential facilities will be hidden from view in a basin about 1 mile northeast of the present temporary complex at Squaw Butte. This site is closer to proven water than the present location, and its use will free Squaw Butte for use as a visitor orientation and tour staging area.

The existing road to the Colorado River Overlook will be paved to provide access to a panoramic overlook of the 1,200-foot-deep Colorado River Gorge. This route also will provide access to other viewing areas such as the Lower Jump where Salt Creek plunges nearly 200 feet. The major interpretive theme at this area will be erosion, both on a grand scale and in detail.

The road from Big Spring Canyon to Confluence Overlook will not be completed as previously planned because of excessive construction cost and irreversible environmental damage. A four-wheel-drive road will be built westward from the existing four-wheel-drive roads leading to Confluence Overlook. Four-wheel-drive traffic over Elephant Hill will then become one-way east to west, with traffic returning from the Confluence using the new four-wheel-drive roads used as a loop route will improve driving safety and expose visitors to a greater diversity of terrain.

An economic and marketing feasibility study for a public transportation system will be conducted. If implemented, this system would make the Confluence Overlook and intermediate features easily accessible to visitors who do not own four-wheel-drive vehicles. A public transportation system also would reduce congestion, improve safety, and better protect the cultural and natural resources. The study would provide information on the possibility of expanding such a system to other areas in the district.

Maze District

To maintain the remote, primitive character of the district, roads will not be upgraded, and because low density use is important visitor capacities will be tested here. District headquarters will remain at Hans Flat in Glen Canyon National Recreation Area; a small permanent building will replace the visitor contact trailer, and an additional duplex will be built in the employee residential area.

Emphasis on the enjoyment of resources on one's own will continue to be reflected in an unstructured interpretive program.

Irreplaceable rock art in Horseshoe Canyon will be protected by on-site personnel, providing personal services where none exist now.

Green and Colorado Rivers

Visitor use of the rivers and river bottoms is distinctly different from other activities in the park and poses a unique challenge to management. River management, therefore, is being considered in a separate planning process. A revision of the river management plan will be initiated in 1978.

RESOURCE MANAGEMENT

The resource management recommendations are general concepts. In order to manage park resources effectively, additional research is necessary to formulate specific resource management plans (e.g., fire management, pronghorn reintroduction, exotic plant management, and backcountry use).

Parklands will be managed for the perpetuation of the natural environment, except for development areas. Mining is not allowed except on existing valid claims, grazing is being phased out, and other consumptive uses may be prohibited. Bighorn sheep lambing areas may be closed prior to and during lambing season. All rare, threatened, and endangered species will be identified and protected. Manipulation of terrain and vegetation will restore land altered by human activity (e.g., mine spoils, closed roads, and off-road vehicle tracks).

Cultural resources will be preserved, as prescribed by research and professional recommendation. Stabilization of selected ruins will continue. An inventory of cultural resources will be completed, and qualified sites will be nominated to the List of Classified Structures and/or the National Register of Historic Places.

Park developments will be managed for intensive use but will be designed to have minimal impacts on the environment. Landscaping will make use of native plants. To reduce energy and water requirements, solar and conservation technology and passive building design (energy efficient) will be used in new facilities. For the National Park Service to design and build such innovative structures, creative new architectural concepts will be applied.

After the planning team assessed the public involvement data described in the statement for management and analyzed both the critical and outstanding resources, the park was divided into the management subunits described in this section. A desired visitor experience was then established for each subunit. Proposed visitor uses were formulated and a capacity set for each use based on the suitability/capability of the resources in each management subunit.						MANAGEMENT SUBUNITS (approx. acreage within park)	OUTSTANDING RESOURCES (and other features)	
MANAGEMENT OBJECTIVES	MANAGEMENT SUBUNITS (approx. acreage within park)	OUTSTANDING RESOURCES (and other features)	EXPERIENCES	PROPOSED USES		Salt Creek Canyons (61,480 acres)	Lavender, Davis, Horse, Salt, Lost, Squaw, Elephant, and Big Spring Canyons Arches Salt Creek Archae-	
To manage the ISLAND IN THE SKY DISTRICT as a series of viewing platforms emphasizing the concept of increasing natural- ness and remoteness as the visitor descends in elevation	Island in the Sky Mesa (28,660 acres)	Island in the Sky Cliffs Mesa Arch Aztec Butte (The Neck, Grays Pasture, and Bighorn Mesa)	The mesa tops, including both Dead Horse Point State Park and Island in the Sky, serve as an expansive, rocky viewing platform. There are opportunities to see interesting features on the mesas, but the dominant experience is driving to and walking along the rims. Interpretation at panoramic overviews of Canyonlands emphasizes both the immensity and the diversity of erosional processes.	Information/Orientation Interpretation Two-Wheel Driving All-Persons Trails*, Marked Routes, and Cross-Country Hiking Two-Wheel-Drive Camping and Backpacking Picnicking District Operations		Needles (9,170 acres)	ological District including ruins and rock art Needles/Parks (The Pinnacles, Chesler Park, Druid Arch, and Joint Trail)	
	White Rim (50,910 acres)	Junction Butte Candlestick Tower Musselman Arch (Shafer Trail, Bighorn habitat)	The visitor is on a broad, stony bench bounded on one side by the colorful cliffs of the Island in the Sky mesa and on the other by vistas of arid gorges descending to the rivers. The White Rim offers a backcountry experience with jeeping and hiking the primary means of access.	Information/Orientation Interpretation Four-Wheel Driving Marked Routes and Cross- Country Hiking Four-Wheel-Drive Camping and Backpacking Horse Use		Grabens (24,910 acres)	Grabens (Devils Lane and Cyclone Canyon)	
	Taylor Canyon (12,770 acres)	Taylor and Upheaval Canyons Upheaval Dome	Here in the Taylor system of long, deep, flat-bottomed canyons, the feeling is one of being gradually enclosed by narrowing passages that entice further exploration to their sheer-walled heads. Four-wheel driving and hiking are the principal activities.	Four-Wheel Driving Marked Routes and Cross- Country Hiking Backpacking	To manage the MAZE DISTRICT as a rugged, wild area with remote-	Orange Cliffs Mesa (2,920 acres)	Orange Cliffs Cleopatra's Chair Ekker Butte	
	Gorge Rims (33,770 acres, includes gorge rims in Needles District)	Monument Basin (Bighorn habitat)	This rugged complex of benches, rims, and canyons is tributary to the main river gorges. The experience is one of discovery, that perhaps you might be the first person to explore the area. Hiking is the only means of access except in Lathrop and Lockhard Canyons.	Four-Wheel Driving Marked Routes and Cross- Country Hiking Backpacking	ness and self- reliance the principal elements of the visitor experience			
To manage the NEEDLES DIS- TRICT'S varied concentration of resources so as to offer a wide range of interpretive and	Hatch Point Mesa (administered by the Bureau of Land Management)	(Hatch and Hart Point Cliffs)	As on the Island in the Sky mesa top, the visitor is attracted to the edge of the mesa. Two-wheel driving provides easy access to viewpoints of the canyon country.	Information/Orientation Interpretation Two-Wheel Driving All-Persons Trails* and Cross-Country Hiking Two-Wheel- and Four-Wheel- Drive Camping and		Horseshoe Canyon (1,750 acres) Maze Flats	Rock art including Great Gallery Bagpipe Butte	
recreational activities focusing principally on hiking and four-wheel-drive use	Needles Flats (16,250 acres)	(Squaw Butte, Roadside Ruin, and Cave Spring)	These open expanses are dominated by low rock outcrops and grasslands. All major facilities and paved roads in the district are restricted to this subunit. At Confluence and Colorado River Overlooks, the river is a major visual element in understanding the origin of Canyonlands.	Backpacking Information/Orientation Interpretation Two-Wheel and Four-Wheel Driving Marked Routes and Cross- Country Hiking Two-Wheel-Drive Camping Picnicking District Operations		(5,400 acres) Maze Rims (12,890 acres)	Elaterite Butte (Flint Trail) Land of Standing Rocks Chocolate Drops	

* All-persons trails are suitable for handicapped use.

EXPERIENCES

The visitor finds himself within deep, winding Interpretation canyons, where narrowing corridors lead to Four-Wheel Driving outstanding erosional and archaeological features. Marked Routes and Cross-These features are the focus of interpretation. Four-wheel driving and hiking provide access.

Surrounded by masses of fractured rock eroded Interpretation into spires and interspersed with grassy parks, the Four-Wheel Driving visitor can explore in all directions, both horizontally and vertically. Jumbled terrain makes access tortuous. Hiking is the primary activity. Backpacking Four-wheel-drive access is limited to the perimeter of the area. Interpretation encourages self-discovery and emphasizes the natural history of this unique subunit.

The visitor to this subunit is in long, narrow, Interpretation flat-bottomed valleys bordered by sheer rock walls. Information/Orientation Several of the grabens serve as routes for four-wheel-drive vehicles; the remainder are Cross-Country Hiking accessible only by unmarked routes. The Four-Wheel-Drive Camping monotony of travel heightens the feeling of isolation. Opportunities are provided for unstructured hiking in remote, arid terrain. The structure and origin of the grabens are the principal subjects of interpretation.

Visitors travel on progressively rougher roads that culminate at mesa rims overlooking the inner canyon country. Below these cliffs is Canyonlands at its wildest, demanding arduous driving and hiking by the few who will venture in.

Walking along the bottom of this remote, Interpretation steep-walled canyon, the visitor is impressed by Four-Wheel Driving solitude and awed in the discovery of mysterious rock art

The visitor descends the Orange Cliffs and enters Information/Orientation Maze Flats. Views from this broad, arid basin are partly or wholly blocked by buttes and long cliffs. The slow, rough approach leads the visitor to anticipate rewarding driving and hiking experiences Four-Wheel-Drive Camping in subunits ahead. Four-wheel driving and minor hiking are the primary activities.

These rims are dominated by views of the contorted Maze Canyons and nearby buttes and towers eroded in red sandstone. The visitor senses adventure in the more rugged scenic terrain that lies ahead. Although some hiking occurs here, the primary access is by four-wheel-drive vehicle.

1

Country Hiking Four-Wheel-Drive Camping and Backpacking

Marked Routes and Cross-Country Hiking

Four-Wheel Driving and Backpacking

Information/Orientation Interpretation Two-Wheel and Four-Wheel Driving Cross-Country Hiking Two-Wheel- and Four-Wheel-**Drive Camping and** Backpacking **District Operations** Horse Use

Marked Routes Four-Wheel-Drive Camping and Backpacking Horse Use

Four-Wheel Driving Marked Routes and Cross-Country Hiking

and Backpacking

Four-Wheel Driving **Cross-Country Hiking** Four-Wheel-Drive Camping and Backpacking

PROPOSED USES

MANAGEMENT OBJECTIVES	MANAGEMENT SUBUNITS (approx. acreage within park)	OUTSTANDING RESOURCES (and other features)	EXPERIENCES	PROPOSED USES	
	Doll House (490 acres)	Entire subunit	Here stone towers resemble Kachina dolls and other fanciful figures. Exploring around and between the fractured masses of rock, hikers can glimpse the Colorado River in its inner gorge and view in many perspectives the variety of erosional features in this remote place.	Four-Wheel Driving Marked Routes and Cross- Country Hiking Four-Wheel-Drive Camping and Backpacking	
	Maze Canyons (19,650 acres)	Maze, Horse, Water, Shot, and Jasper Canyons Rock art including Harvest Scene	An incredible maze of narrow, steep-walled canyons sinuously doubles back and forth. The experience is a wilderness adventure highlighted by self-reliance and lonely isolation in these farthest reaches of the park.	Marked Routes and Cross- Country Hiking Backpacking Horse Use	
	Surprise Valley (580 acres)	Entire subunit	This small valley surrounded by rough terrain virtually hangs on the side of Cataract Canyon. Surprise Valley seems precariously out of place in its spectacular surroundings, and it invites exploration.	Cross-Country Hiking Backpacking	
	Fins (3,990 acres)	Entire subunit	The fins are a system of dead-end canyons and deep fissures between hundreds of long, parallel rock spurs. This area prompts one to explore and climb up into narrow crevices.	Cross-Country Hiking Backpacking	
	Ernies Country (8,750 acres)		In this broad, desolate area, visitors see distant needles, spines, and buttes in other subunits as well as spectacular views of nearby Cataract Canyon.	Cross-Country Hiking Backpacking	
- 3	Millard Canyon (3,740 acres)	Entire subunit	The visitor is in the Millard system of long, deep, flat-bottomed canyons. The feeling is one of being gradually enclosed by steep slopes of jumbled rock surmounted by precipitous, ever narrowing cliffs of red sandstone that offer no exit. The only means of access is hiking.	Cross-Country Hiking Backpacking	
To manage use of the GREEN AND COLORADO RIVERS and their canyons in order to preserve their primitive character	Green and Colorado River Canyons (29,180 acres)	Entire subunit including Fort Bottom, Turks Head, Stillwater Canyon, the Loop, and the Confluence	Enjoying a slow float trip through meandering, ever deepening canyons, the visitor may become absorbed in colorful reflections in the silty river. During the trip, he hikes into side canyons to view ancient ruins and fascinating erosional forms.	Interpretation Boating Cross-Country Hiking Backpacking	DEVELOPMENT ZONE: Provision and maintenance of major facilities needed
	Cataract Canyon (9,420 acres)	Entire Subunit including gypsum plugs and rapids such as Big Drop (Bighorn habitat)	The roar of rapids ahead followed by the wild rush through perilous white water contribute to the excitement of boating here in this deep, inner canyon wilderness of the park.	Interpretation Boating Cross-Country Hiking Backpacking	to serve park management and visitor needs. HISTORIC ZONE: Preservation, protection, and interpretation of cultural resources and their settings. NATURAL ZONES: Outstanding Natural Feature Subzone - Public appreciation and interpretation of
	TOTAL PARK AC 336,680 acres	REAGE:			geological and ecological features possessing unusual intrinsic value or uniqueness. Environmental Protection Subzone - Perpetuation of geological and ecological values with minimal human intrusion because of fragility and/or ecological significance. Natural Environment Subzone - Provision for environmentally compatible recreational activities that do not affect the conservation of the natural resources.
		9 60			PLANNING TEAM

- AN

Denver Service Center

1

Frederick Babb, Planner/Landscape Architect Denis Davis, Recreation Planner/Biologist Michael Donnelly, Planner/Landscape Architect Allen Hagood, Interpretive Planner/Geologist John Lindsay, Recreation Planner

164 29031 B DSC FEB 78

Canyonlands National Park

Pete Parry, Superintendent Gary Howe, Management Assistant Glen Alexander, Unit Manager Tom Wylie, Resource Management Specialist Dave May, Interpretive Specialist

NPS 1212 A

. ÷.

GENERAL DEVELOPMENT

DEVELOPMENT CONCEPTS

PARK, DISTRICT, SUBUNIT, AND PROJECT SITE ARCHES NATIONAL PARK

Arches/Canyonlands Visitor Facility Redesign and enlarge visitor facility at Arches National Park to orient visitors to Arches, Canyonlands, and nearby state parks. Provide exhibits and audiovisual program. Redesign entrance road and parking. Modify existing utility system.

DEAD HORSE POINT STATE PARK / ISLAND IN THE SKY DISTRICT, CANYONLANDS NATIONAL PARK There are currently 3 permanent and 4 s district. An addition of 2 permanent and 3 Mesa Subunit

Note: Project sites 1 through 14 are part of the Island in the Sky Mesa Subunit, Dead Horse Point State Park, and the access road from U.S. Highway 163.

Park Approach Improve main access road (Utah 313). Build new parking area northwest of U.S. 163/Utah 313 intersection. Provide kiosk and free leaflet to orient visitors to state and national park mess tops and features along entrance roads. Provide parking area, new trail, and exhibits at Knoll in cooperation with the Bureau of Land Management.

Dead Horse Point State Park Visitor Facilities Provide audiovisual program and rehabilitate museum exhibits.

Mesa Two-Wheel Drive Roads Construct paved road from Knoll to Grand View Point and spurs roads to Murphy Point and Upheaval Dome.

4. Red Sea Flat Red Sea Flat Build new maintenance/residential area near park boundary. Build new contact station with administrative offices and comfort facilities near the Shafer Trail Junction.

High-standard marked hiking route (½ mi; Low-standard marked hiking routes (4 mi, Exhibits (3 locations) Trailhead parking (2 locations, 23 cars)

8. Grand View Point Retain picnic area with paved parking and trailheads. Build ¼-mi trail to and along rim and provide exhibits at overlook. Provide 2 mi trail to tip of Grand View Point (interpreted with self-guiding leaflet) and 1 mi additional trail to viewpoints east of parking area.

13. Mesa-Top Backcountry

Taylor Canyon Subunit Retain existing four-wheel-drive road in Taylor Canyon. Interpret with White Rim road leaflet.

Gorge Rims (includes portions in Needles District) Retain existing four-wheel-drive road in Lathrop and Lockhard Canyons. Utilize abandoned four-wheel-drive road at White Crack as a hiking access trail. Interpret with White Rim road leaflet.

NEEDLES DISTRICT, CANYONLANDS NATIONAL PARK

Needles Flats Subunit

Note: Project sites 14 through 18 are part of the Needles Flats management subunit and the access road from U.S. Highway 163.

14. Park Approach Upgrade information/interpretive facility at Monticello. Retain and improve segments of existing access road (Utah 211). Build parking area northwest of U.S. 163/Utah 211 intersection. Provide kiosk with exhibits and free leaflet to orient visitors to district, state park, and other features along entrance road. Add wayside exhibits along Utah 211 to interpret visible features such as Six-Shooter Peaks.

There are currently 10 seasonal employer facility. An addition of 5 seasonals is requ Visitor facility with exhibits and audiov space) Entrance road and parking (100 cars) Utility system Site restoration

Seven Mile Canyon road improvements (1

Paved road from Knoll to Grand View Po

The Neck Remove temporary facilities north of Neck and convert to a picnic area. Stabilize existing parking at Neck. Provide exhibits at parking area and at end of existing Shafer Overlook trail. Construct hiking trails to points of interest.

6. Grays Pasture/Navajo Rims Provide two paved parking areas and trailheads with exhibits. Grays Pasture: parking with exhibit and 2½ mi trail to rim. Navajo Rims: parking with exhibits, ½ mi trail to rim with exhibits, and 1½ mi additional trail along rim.

7. Mesa Arch Pave existing parking and revise trail leaflet.

Murphy Point

9.

Provide parking at end of existing two-wheel-drive road. Build %-mi trail to and along rim; place exhibits at overlook, Provide 1%-mi additional trail west to mesa-top point and interpret with self-guiding leaflet.

10. Green River Overlook

Retain existing camparound. Replace ¼-mi road to rim with trail to utilize existing exhibit at overlook. Relocate access to other existing roads.

11. Azetc Butte Provide trail to top of butte. Place new exhibit near trailhead.

12. Upheaval Dome/Whale Rock Retain parking at existing trailheads and install exhibit at Whale Rock parking area. Retain existing ½-mi Whale Rock and ¼-mi Upheaval Overlook trails. Interpret Whale Rock and Upheaval Dome with a self-guiding leaflet. Mark new trails to Syncline Valley (3 mi), Bighorn Mesa (7 mi), Upheaval Canyon (5 mi), and Trail Canyon (2% mi).

White Rim Subunit (including Fort Bottom) Retain existing four-wheel-drive roads; interpret with self-guiding road leaflet. Provide unmanned information stations at 2 remote roadside locations: south of Potash and beginning of Horsethief trail. Maintain trail to Fort Bottom ruin.

There are currently 6 permanent and 1 district. An addition of 4 permanent and 6

Picnic area (8 sites) All-persons paved trail, including protective Exhibits (1 location) Low-standard marked hiking routes (3 mi; Self-guiding trail leaflet (also covering Murp Trailhead parking (36 cars) Obliteration and revegetation of closed road Self-contained comfort facilities (2) All-persons paved trail, including protective Exhibits (1 location) Low-standard marked hiking route (1½ mi; Self-guiding trail leaflet (also covering Grand Trailhead parking (28 cars) Obliteration and revegetation of closed road Self-contained comfort facilities (2)

Campground (8 sites) Exhibit (1 location) Obliteration and revegetation of closed roa Self-contained comfort facilities (2)

Low-standard marked hiking route (½ mi; 8 Exhibit (1 location) Trailhead parking (8 cars) Stabilized ruins

High-standard marked hiking routes (1½ m Low-standard marked hiking routes (17½ n Exhibits (1 location) Self-guiding trail leaflet (Upheaval Dome a Trailhead parking (2 locations, 26 cars) Self-contained comfort facilities (2)

Cross-country hiking, including backpack

Four-wheel-drive roads (70 mi in park; 1 ve Self-guiding road leaflet Remote information stations (2 locations o Low-standard marked hiking route to Fort Four-wheel-drive camping (5 locations, 25 s Cross-country hiking, including backpackin

Four-wheel-drive road (3 mi: 1 vehicle/m Four-wheel-drive campground in Lathrop Low-standard hiking route (2 mi; 8 visitor Cross-country hiking, including backpack

FACILITIES, PROGRAMS, AND ADDITIONAL STAFFING	VISITOR CAPACITY (people at one time)	ESTIMATED COSTS*	PARK, DISTRICT, SUBUNIT, AND PROJECT SITE	FACILITIES, PROGRAMS, AND ADDITIONAL STAFFING	VISITOR CAPACITY (people at one time)	ESTIMATED COSTS*
There are currently 10 seasonal employees operating the Arches visitor			15. Needles Flats Two-Wheel-Drive Roads Upgrade existing access road at Squaw Butte and	build Paved road from park boundary to Big Spring Canyon (8 mi; 3 mi to be		231,000
facility. An addition of 5 seasonals is required. Visitor facility with exhibits and audiovisual program (2,500 sq ft new	250	\$ 350,000	circulatory roads for new maintenance/residence facility road to Colorado River Overlook.	y. Pave improved) Paved road to Colorado River Overlook (7½ mi) Resurfaced Squaw Butte road system (3 mi)	-	912,000 150,000
space) Entrance road and parking (100 cars) Utility system	-	100,000 338,000		Unpaved road to Cave Spring (1 mi) Unpaved road to Elephant Hill (3 mi)	-	existing existing
Site restoration PARK SUBTOTAL	250	50,000 \$ 838,000	 Squaw Butte Area Replace temporary contact trailer with visitor contact : and administrative offices in some location. Batsin composi- tion of the second sec		-	1,000
There are currently 3 permanent and 4 seasonal NPS employees in the district. An addition of 2 permanent and 3 seasonals is required.			and administrative offices in same location. Retain camps at present capacity. Build permanent maintenance/resi facilities 1 mi northeast of Squaw Butte. Replace tem administrative facility with parking and picnic area. Offer	idential High-standard marked hiking routes (½ mi; 1 visitor/ 150 ft) aporary Self-guiding trail leaflets (2 locations, 2 leaflets)	60 18 16	320,000 existing 1,000 1,000
			Butte as district orientation area with personal inter services and staging for guided tours. Provide a roadside e	exhibit Paved parking (4 locations, 50 cars)	15 -	5,000 60,000
			in view of Woodenshoe Arch interpreting arch formation new 2-mi loop trail system connecting Squaw Butte wit and Squaw Canyons and interpret archaeological resource exhibit. Provide self-guiding trail leaflets for existing Ro	th Lost Campfire talks es with Picnic area (15 tables) and self-contained comfort facilities (2)	- 90 - 45	existing existing existing 18,000
Seven Mile Canyon road improvements (16 mi)		¢1 700 000	Ruin and Cave Spring trails. Study, and if feasible p four-wheel-drive public transportation system to area w	provide, roads; published and sold by Natural History Association) west of Removal of temporary administrative/maintenance/residential	-	-
Unmanned contact klosk Paved klosk parking (7 cars and 7 motor homes)	20	\$1,760,000 4,500 16,800	Elephant Hill.	facilities; site restoration Administrative/ Maintenance building (3,500 sq ft) Two trailer pads with utility connections	-	39,000 160,000
Self-guiding leaflet High-standard marked hiking route at Knoll (2,000 ft; 1 visitor/150 ft)		4,000 1,000		4 residences (2 two-bedroom and 2 three-bedroom, includes amenities) Flexible apartment units of one to three bedrooms (20, includes	=	12.000 200,000
Exhibits at top of Knoll Paved trailhead parking at Knoll (8 cars)	10 _	5,000 9,600		amenities) Roads (½ mi) and parking (10,000 sq ft) in administrative/ maintenance/residential area (lighted and fenced)	-	560,000 136,000
Exhibits and audiovisual program (NPS responsibility)	60	150,000		Utilities for administrative/maintenance/residential area (solar system, water and storage, sewer, and electricity)		1,200,000
All-persons trails at visitor center and overlook (½ mi; 1 visitor/25 ft) High-standard marked hiking route (1 mi; 1 visitor/150 ft) Exhibits (2 locations)	105 35 10	existing existing existing	17. Big Spring Road and Trailheads Build 2 interpretive trails, ½ mi to Pothole Point with trail	I leaflet Low-standard marked hiking route to Confluence Overlook (6 mi; 8	48	existing
Parking at visitor center and overlook (70 cars) Two-wheel-drive campground (24 sites)	_ 72	existing existing	and % mi along east rim of Big Spring Canyon with exh Canyon Overlook.	hibit at visitors/mi) High-standard marked hiking routes – Big Spring Canyon Overlook and		1,000
Campfire talks Residences for permanent employees (2)	Ē	existing existing		Pothole Point (½ mi; 1 visitor/150 ft) Self-guiding leaflet Exhibits (1 location)	_ 10	500 5,000
Paved road from Knoll to Grand View Point (20 mi, may include some	-	3,070,000	18. Colorado River Overlook and Trailheads	Parking (2 locations, 30 cars; 1 location existing)	_	24,000
minor realignment and obliteration/restoration of abandoned segments) Paved road to Murphy Point (2 mi)	_	300,000	Develop trails and overlooks at the Colorado River Gor Lower Jump; place exhibits at both areas. Mark two add	ditional Exhibits (3 locations)	104 15	4,000 7,500
Paved road to Upheaval Dome/Whale Rock (5 mi) Unpaved road to Green River Overlook campground (1 mi)	2	750,000 existing	trails: ½ mile along Canyon Rim to loop outlook and 2 m river.	niles to Trailhead parking (3 locations, 40 cars) Self-contained comfort facilities (2) Low-standard marked hiking route (2 mi; 8 visitor/mi)	 16	45,000 9,000 1,000
Maintenance building (1,500 sq ft)		existing 120,000	Salt Creek Canyons Subunit			
Flexible apartment units of one to three bedrooms (12, includes amenities) Manned contact station (1,200 sq ft)	- 10	396,000	Retain existing trails and four-wheel-drive roads. Conduct vehicular tours in Salt Creek and Horse Canyons. Provide unn information extends of the Canyon and the	manned Four-wheel-drive roads (29 mi in park, 26 % mi existing; 1 vehicle/mi)	15 - 18	4,500 135,000 existing
Paved contact station parking (18 cars) Roads (½ mi) and parking (5,000 sq ft) in	-	21,900 122,000	information stations at mouth of Salt Creek Canyon and at beg of Davis and Lavender Canyon roads. Provide four-wheel-drive ca at Peekaboo Spring and near Angel Arch. Build new four-whee	amping Low-standard marked hiking routes (20 mi; 8 visitors/mi)	160 50	existing -
administrative/maintenance/residential area (lighted and fenced) Utilities for administrative/maintenance/ residential area (solar system, water and storage, sewer, electricity, telephone, and generator)		520,000	road from Big Spring Canyon road to existing four-wheel-driv system.			
			Needles Subunit Retain existing trails and four-wheel-drive roads (except that Eli		5	1,500
Removal of temporary manned contact station and temporary administrative/maintenance/residential facility; site restoration (5 acres)		12,000	Hill road will be one-way east to west). Provide unmanned inform station on east side of Elephant Hill. Replace comfort facilities.	mation Four-wheel-drive roads (3 mi; 1 vehicle/mi) Low-standard marked hiking routes (18 mi; 8 visitors/mi) Cross-country hiking, including backpacking (1 visitor/640 acres)	- 144 18	existing existing
High-standard marked hiking route (2 mi; 1 visitor/ 150 ft) Exhibits (2 locations)	70 10	4,000 5,000		Self-contained comfort facilities (2)	-	9,000
Picnic areas and trailhead parking (2 locations, 30 cars) Picnic area (15 sites) with 2 self-contained comfort facilities	45	36,000 18,000	Grabens Subunit Retain existing four-wheel-drive roads (except 2 mi of road in C	Cyclone Remote information station (1 location) trance. Four-wheel-drive roads (15 mi; 1 vehicle/mi)	5	1,500 existing
High-standard marked hiking route (½ mi; 1 visitor/ 150 ft)	17	1,000	Canyon). Provide unmanned information station at south en Continue to provide four-wheel-drive camping.	Four-wheel-drive camping (3 locations, 10 sites) Low-standard marked hiking route (8 mi; 8 visitors/mi)	20 64	existing existing
Low-standard marked hiking routes (4 mi, 8 visitors/mi) Exhibits (3 locations) Trailhead parking (2 locations, 23 cars)	32 15	2,000 10,000 27,600		Cross-country hiking, including backpacking (1 visitor/640 acres) DISTRICT SUBTOTAL	39 1,122	10,464,150
			MAZE DISTRICT, CANYONLANDS NATIONAL PARK	There are currently 3 permanent and 3 seasonal employees in the		
High-standard marked hiking route (½ mi; 1 visitor/150 ft) Revised leaflet Trailhead parking (7 cars)	17 	existing 500 8,400	Orange Cliffs Mesa Subunit	district. An addition of 1 permanent and 2 seasonals is required.		
Picnic area (8 sites)			Note: Project sites 19 through 21 are part of the Orange Cliff management subunit (within Glen Canyon National Recreation			10000
All-persons paved trail, including protective walls (¼ mi; 1 visitor/25 ft) Exhibits (1 location)	24 52 20	existing 12,000 10,000	 and the access road from Utah Highway 24. Park Approach and Subunit Roads Maintain two-wheel-drive dirt road from Utah 24 past Ha 	ans Flat Two-wheel-drive road from Utah 24 to Hans Flat (45 mi)	-	existing
Low-standard marked hiking routes (3 mi; 8 visitors/mi) Self-guiding trail leaflet (also covering Murphy Point) Trailhead parking (36 cars)	24 -	1,500 1,000	to top of flint trail. Retain four-wheel-drive roads to Cleo Chair and Horseshoe Canyon.	opatra's Two-wheel-drive dirt road from Hans Flat to Flint Trail (14 mi) Four-wheel-drive road from Hans Flat to Horseshoe Canyon (18 mi; 1	=	existing existing
Obliteration and revegetation of closed road (½ mi) Self-contained comfort facilities (2)	Ξ	43,200 10,000 9,000		vehicle/2 mi) Four-wheel-drive road to North Point (12 mi; 1 vehicle/2 mi)	1	existing
All-persons paved trail, including protective walls (¼ mi; 1 visitor/25 ft)	52	12,000	20. Hans Flat Retain existing administrative/maintenance/residential f		-	\$ 1,000 80,000
Exhibits (1 location) Low-standard marked hiking route (1½ mi; 8 visitors/mi) Self-guiding trail leaflet (also covering Grand View Point)	20 12	10,000 750 see project 8 above)	(except for replacing temporary contact trailer with permanent visitor facility in same location), and build o duplex.		20 	5,600 existing
Trailhead parking (28 cars) Obliteration and revegetation of closed road (½ mi)	=	33,600 10,000		Three-bedroom duplex (includes amenities)	1.5	105,000
Self-contained comfort facilities (2)	_	9,000	21. Gordon Flat Maintain existing picnic areas.	Dirt parking (3 locations, 6 cars) Picnic areas (2 locations, 8 tables)	_ 24	4,800 existing
Campground (8 sites) Exhibit (1 location)	24	existing 2,500	Horseshoe Canyon Subunit			
Obliteration and revegetation of closed road (1 mi) Self-contained comfort facilities (2)	=	20,000 9,000	Retain present four-wheel-drive access road and camping. existing trails down canyon rims: ½-mi Deadman trail and 1-r Rim trail. Provide portable quarters and staffing to prote	mi West Four-wheel-drive camping (1 location, 2 sites)	- 5	existing existing
Low-standard marked hiking route (½ mi; 8 visitors/mi)	4	1,000	interpret archaeological features. In addition, provide inter leaflet at Hans Flat.		- 16 3	500 existing
Exhibit (1 location) Trailhead parking (8 cars) Stabilized ruins	- 56	2,500 9,600 15,000		Dirt parking (10 cars, 2 rocations)	-	existing
High-standard marked hiking routes (1½ mi; 1 visitor/150 ft)	53	3,000	Maze Flats Subunit Retain exising four-wheel-drive roads, the Golden Stairs tra camping at one location. Provide unmanned information station		_5	1,500 existing
Low-standard marked hiking routes (17½ mi; 8 visitors/mi) Exhibits (1 location)	140 15	8,750 10,000	road leading to the Maze and the upper reaches of Glen Canyon.	Four-wheel-drive camping (1 location, 5 sites) Low-standard marked hiking route (1 mi; 8 visitors/mi)	13 8	existing existing
Self-guiding trail leaflet (Upheaval Dome and Whale Rock) Trailhead parking (2 locations, 26 cars) Self-contained comfort facilities (2)	Ē	500 31,200 9,000	Mara Rime Subunit	Cross-country hiking, including backpacking (1 visitor/640 acres)	9	
		5,000	Maze Rims Subunit Retain existing four-wheel-drive roads and camping at 3 location	Four-wheel-drive camping (3 locations, 15 sites)	38	existing existing
Cross-country hiking, including backpacking (1 visitor/640 acres)	45	-	Doll House Subunit Retain existing four-wheel-drive road, camping in 2 location	Cross-country hiking, including backpacking (1 visitor/640 acres) ns, and Four-wheel-drive road (1 mi; 1 vehicle/mi)	20	existing
Four-wheel-drive roads (70 mi in park; 1 vehicle/mi) Self-guiding road leaflet	-	existing 500	beginning of Confluence Overlook trail and Spanish Bottom trail	I. Four-wheel-drive camping (2 locations, 6 sites) Low-standard marked hiking route (1 mi, 8 visitors/mi) Cross-country hiking, including backpacking (1 visitor/640 acres)	15 8 1	existing existing
Remote information stations (2 locations outside park) Low-standard marked hiking route to Fort Bottom (2 mi; 8 visitors/mi) Four-wheel-drive camping (5 locations, 25 sites)	10 16 63	3,000 existing existing	Maze Canyons Subunit	Cross-country niking, including backpacking (1 visitor/040 acres/		
Cross-country hiking, including backpacking (1 visitor/640 acres)	82	-	Retain trails leading from Maze Overlook to canyon bottom a leading to Confluence Overlook.	and trail Low-standard marked hiking routes (4½ mi; 8 visitors/mi) Cross-country hiking, including backpacking (35 mi; 1 visitor/lin mi)	36 35	existing —
Four-wheel-drive road (6 mi; 1 vehicle/mi) Cross-country hiking, including backpacking (1 visitor/lin mi)	_ 23	existing	Surprise Valley Subunit	Cross-country hiking, including backpacking (1 visitor/640 acres)	1	-
	10		Fins Subunit	Our country billing including backgooking (6 mir 1 visitor/lin mi)	6	
Four-wheel-drive road (3 mi; 1 vehicle/mi) Four-wheel-drive campground in Lathrop Canyon (4 sites) Low-standard hiking route (2 mi; 8 visitors/mi)	10 16	existing existing existing	Ernies Country Subunit	Cross-country hiking, including backpacking (6 mi; 1 visitor/lin mi)		
Cross-country hiking, including backpacking (1 visitor/640 acres) DISTRICT SUBTOTALS	53 1, 311	\$7,153,300		Cross-country hiking, including backpacking (1 visitor/640 acres)	14	-
	.,	<i></i>	Millard Canyon Subunit	Cross-country hiking, including backpacking (24 mi; 1 visitor/lin mi)	24	-
There are currently 6 permanent and 10 seasonal employees in the district. An addition of 4 permanent and 6 seasonals is required.				DISTRICT SUBTOTALS	301 2,734	\$ 198,400 \$18,665,850
			*The estimated costs are based on construction at similar facilities in other National			
			Park Service areas as of January 1978. They include planning, de construction. These preliminary estimates will be refined as the s developed.	esign, supervision, and specific site designs and programs are		
Upgraded Monticello facility Paved road from U.S. 163 to park entrance (32 mi; 15 mi to be	di e	\$ 75,000 1,155,000	*The estimated costs are based on construction at similar facilitie	ies in other National Park Service areas as of January 1978. They include		
improved) Unmanned contact kiosk Paved kiosk parking (7 cars)	20	4,500 8,400	planning, design, supervision, and construction. These preliminar	ry estimates will be refined as the specific site designs and programs are developed.		
Self-guiding road leaflet Exhibits (6 locations)	-	4,000 15,000	All-Persons Trail – Trails to the major overlooks/attractions that have		that do not have	- improvements and where absolutely
Wayside exhibit parking (10 existing, 20 new, 6 locations)	90	24,000	the heaviest use in the park. These trails are passable in wheelchairs, and the overlooks have low contective wells (only where absolutely necessary)	improvements to correct drainage and erosion are marked problems and are marked so that visitors can easily necessary. follow them,	ann canns only	more absorblery

HAIL LECEND VII-Persons Trail – Trails to the major overlooks/attractions that have the heaviest use in the park. These trails are passable in wheelchairs, and the overlooks have low protective walls (only where absolutely necessary) for visitor safety.