


Fruita Area Map and Guide


Capitol Reef became a national monument in 1937 and a national park in 1971. The park preserves unique geologic features, important archeological evidence, diverse plant and animal communities, and the homesteads and stories of early Mormon pioneer settlers.

What to do in the Fruita area if you have...

...a half day:

- Drive the Scenic Drive; tour guide available at bookstore
- Stroll the Goosenecks trail and enjoy the geology along Highway 24
- Watch the park movie at the visitor center
- View the Fremont petroglyph panels along Highway 24
- Hike a shorter trail such as Sunset Point, Grand Wash, or Hickman Bridge
- Discover Mormon pioneer history at the historic Gifford House store and museum
- Have a picnic by the Fremont River

...a whole day:

- Attend a ranger-guided activity
- Become a Junior Ranger
- Walk to historic inscriptions on the Capitol Gorge Trail
- Hike a longer trail such as Chimney Rock, Cassidy Arch, or Cohab Canyon
- Wander through the historic fruit orchards and pick fruit when in season

Exploring Fruita

Visitor Center

The visitor center is open 8:00 am to 4:30 pm with extended hours spring through fall. A park movie, exhibits, information, and park staff are available. Capitol Reef Natural History Association sells books, maps, hats, shirts, and more; proceeds support park operations. More information can be found at www.capitolreefnha.org.

Gifford House

The historic Gifford House store and museum is open spring through fall. Exhibits on Mormon pioneer history are on display. Fresh-baked pies and breads, books, and a variety of locally hand-crafted items are for sale; proceeds support park-specific projects.

Orchards

Capitol Reef maintains one of the largest historic orchards in the National Park Service with over 2,000 trees, including apple, peach, pear, apricot, cherry, and plum. Flowering typically occurs from March into May, and harvest generally occurs June through October. Fruit is free to sample while in orchards; a small fee is charged for fruit taken out of the orchards.

Petroglyphs

From 600 to 1300 C.E., native people of the Fremont Culture made their home at Capitol Reef. Petroglyphs carved into the Wingate sandstone remind us of their time. The petroglyph panel, which includes images of anthropomorphs and bighorn sheep, is located along Highway 24 1.1 miles (1.7 km) east of the visitor center.

Geologic Features

Capitol Dome can be seen looking east from the Hickman Bridge trailhead along Highway 24. This Navajo sandstone feature was named for its resemblance to the U.S. Capitol. This dome, along with the nearly 100-mile (160-km) Waterpocket Fold (a barrier of rock that obstructed early travelers like a barrier “reef”), inspired the park’s name. The Castle and Fruita Cliffs can be viewed from the visitor center. Panorama Point provides scenic vistas.


Fruita Cliffs


Fremont Petroglyphs


Gifford House

Enjoy Your Visit, Protect Your Park


Capitol Reef National Park was established to preserve the natural and cultural resources in this area and to provide for public benefit and enjoyment.

The following activities are PROHIBITED:

- Collecting, possessing, destroying, or removing rocks, plants, animals, artifacts, firewood, or other park resources.
- Leaving graffiti or rock piles, or any other actions that deface or damage park resources.
- Off-road vehicular travel.
- Use of firearms.
- Feeding, approaching, or harassing wildlife.

Please obey the following regulations:

- Leashed pets and bicycles are allowed only on public roadways, in established campgrounds, and on the trail from the visitor center to the campground. They are not permitted on other trails, backcountry routes, or in off-trail areas.
- Yield to wildlife and pedestrians and obey speed limits. Use caution on narrow roads.
- Camp only in designated campgrounds. Permits are required for backcountry camping.
- Make fires only in a campground fire grill.


Discover and Learn

Free Ranger Programs

Spring through fall, the park offers geology talks, Fremont Culture talks, evening programs, stargazing, moonwalks, and geology hikes as staffing allows.

Ripple Rock Nature Center

Enjoy interactive exhibits, games and activities, and free educational programs. Open in summer.

Junior Rangers

Kids of all ages can complete activities in the Junior Ranger booklet and earn a badge (allow 1-2 hours to complete).

Online

Continue learning about Capitol Reef at www.nps.gov/care and at the park’s Facebook and Twitter pages.

Nearby Services


Camping/Lodging

Commercial campgrounds and motels are located in Torrey, Caineville, and Hanksville. Federal lands are located adjacent to the park and offer established campgrounds and dispersed camping.


Laundry/Showers

Laundry facilities and public showers are available in Torrey.


Food

Snacks are available at the visitor center, and at the Gifford House store and museum. The nearest groceries and restaurants are located in Torrey.


Gas

Gas is available in Torrey and Hanksville.


Emergencies

Call 911 from a payphone at the visitor center or campground.


Wireless Access

Cell phone service and free wifi are available in Torrey. For wifi information contact the Wayne County Travel Council (WCTC) which operates a visitor center in Torrey at the junction of Highways 12 and 24. Open spring through fall.

NOTE: Many local businesses and services are closed during the winter off-season.