

BRYCE CANYON NATIONAL PARK: OLD NPS HOUSING AND BRYCE CANYON LODGE
CULTURAL LANDSCAPE REPORT

Completed by
The University of Arizona College of Architecture, Landscape Architecture and Planning,
School of Landscape Architecture and Preservation Studies Program

Recommended: _____
 Superintendent, Bryce Canyon National Park _____ date _____

Approved: _____

Director, Intermountain Region _____ date _____

BRYCE CANYON NATIONAL PARK: BRYCE CANYON LODGE DISTRICT AND HISTORIC NATIONAL PARK SERVICE HOUSING DISTRICT CULTURAL LANDSCAPE REPORT

Prepared for the:
NATIONAL PARK SERVICE

UNIVERSITY OF ARIZONA COLLEGE OF ARCHITECTURE, LANDSCAPE ARCHITECTURE AND PLANNING
SCHOOL OF LANDSCAPE ARCHITECTURE AND PRESERVATION STUDIES PROGRAM

Prepared by:
Lauri MacMillan-Johnson, *Professor*
R. Brooks Jeffery, *Associate Dean*
PRINCIPAL INVESTIGATORS

Wendy Lotze, *Project Manager*
Pria Syuri
Sarae Hoff
Brent Jacobson
Allison Kennedy
Laura Bolyard
Lisa Erly
Joy Lyndes

RESEARCH AND DESIGN TEAM

December 2008

TABLE OF CONTENTS

LIST OF FIGURES

LIST OF PHOTOGRAPHS

LIST OF MAPS

CHAPTER I - INTRODUCTION

Project Summary	I-1
Scope of Work and Method.....	I-1
Summary of Findings	I-6

CHAPTER 2 - LANDSCAPE PHYSICAL HISTORY

Prehistory.....	II-1
1776-1874 Modern Discovery.....	II-4
1874-1916 Mormon Settlement.....	II-6
1916-1923 Informal Development at Bryce Canyon National Park.....	II-8
1923-1932 Formal Development at Bryce Canyon National Park	II-10
1933-1955 Great Depression and Post War Developments	II-23
1956-1979 Mission 66 Era	II-35
1980-2006 Recent Developments	II-41

CHAPTER 3 - LANDSCAPE EXISTING CONDITIONS DOCUMENTATION

Introduction.....	III-1
Overview of the Bryce Canyon National Park Landscape.....	III-2
Overview of the Bryce Canyon National Park Developed Area	III-3
Cultural Landscape Report Study Areas Inventory	
Old NPS Housing Study Area	III-5
Bryce Canyon Lodge Study Area.....	III-13
Contextual Sub Areas Inventory	
Bryce Canyon General Store Contextual Sub Area	III-25
Rim Trail Contextual Sub Area.....	III-31
North Campground Contextual Sub Area	III-35
Sunset Campground Contextual Sub Area	III-41
Visitor Center Contextual Sub Area	III-45
Rim Road Contextual Sub Area.....	III-49
Water Tanks Contextual Sub Area	III-53
NPS Housing and Maintenance Contextual Sub Area.....	III-57
Mixing Circle Contextual Sub Area.....	III-63

CHAPTER 4 - LANDSCAPE ANALYSIS AND EVALUATION

Introduction.....	IV-1
Significance	IV-1
Old NPS Housing Historic District (Study Area)	IV-2
Bryce Canyon Lodge Historic District (Study Area).....	IV-2

NPS Landscape Architectural Design Standards	IV-3
Conclusion	IV-5
Comparative Analysis of Landscape Characteristics	
Old NPS Housing Study Area.....	IV-6
Bryce Canyon Lodge Study Area	IV-10
CHAPTER 5 - TREATMENT AND DESIGN RECOMMENDATIONS	
Introduction.....	V-1
Management Issues.....	V-1
Treatment Philosophy.....	V-1
General Recommendations	
Vegetation Monitoring within Developed Area.....	V-2
Revision of National Historic Register District Boundaries	V-2
Overall Treatment Guidelines	V-5
Specific Treatment Recommendations	
Old NPS Housing Study Area.....	V-7
Bryce Canyon Lodge Study Area	V-9
Summary and Broad Scale Recommendations	V-18
APPENDIX A	
Analysis of Landscape Characteristics.....	A-1
APPENDIX B	
Photograph Station Points.....	B-1
REFERENCES	

LIST OF PHOTOGRAPHS

Chapter 2

Photograph 1.	Ebenezer and Mary Bryce, Mormon pioneers who settled in Bryce Canyon in the late 1800's. (Available online at http://www.nps.gov/brca/historyculture/pioneer_history.htm)
Photograph 2.	House of Ebenezer Bryce from 1875 to 1881 at foot of Bryce Canyon on east side of Pariah River. (Photographer George A. Grant, 1925: BRCA Archives: ACC # 381 Photo 3)
Photograph 3.	Ruby Syrett's Tourist Rest (Not dated. BRCA Archives: BRCA 3897-00369)
Photograph 4.	Omitted
Photograph 5.	Train Depot and Hotel at Cedar City 1924 (BRCA Archives: ACC # 3892 Photo # 20)
Photograph 6.	One of the earliest photographs of the Bryce Canyon Lodge c. 1925, with the curio store as a distinct building seen to the right in this photo. (BRCA Archives)
Photograph 7.	Front view of the Bryce Canyon Lodge c. 1925 (BRCA Archives)
Photograph 8.	'Procession Rally' at the front steps of Bryce Canyon Lodge 1926 (BRCA Archives: ACC#393 Photo# 11.1)
Photograph 9.	Cabin parking area to the south of the Lodge c. 1926 (BRCA Archives: not catalogued)
Photograph 10.	View of Lodge front after the 1927 additions, 1929 (BRCA Archives: Photographer George A. Grant #3919 00381)
Photograph 11.	Deluxe Quaruplex Cabin in Lodge Area, 1929 (BRCA Archives: 00350 B1.1 F2)
Photograph 12.	View of standard cabins cluster around Lodge, not dated (BRCA Archives:ACC #472 BRCA Cabins 001)
Photograph 13.	View of east facade of the Ranger Station/ Residence HS-01, the first structure to be built in the Old NPS Housing Area, 1929 (BRCA Archives: 00350 B1.1 F2)
Photograph 14.	View of southeast facade of the Bryce Cafeteria/ General Store HS-118, 1933 (BRCA Archives: Duplicates 1201-1700 ACC #370 Photo#1247)
Photograph 15.	Public Auto Camp at Bryce, 1929 (BRCA Archives: Photographer George A. Grant, Box 2 ACC #381 CAT #3919 Photo#2)
Photograph 16.	Trail Trip at Bryce Canyon (BRCA Archives: Photographer Maurice Cope, BRCA 3921-00383)
Photograph 17.	The campfire circle in front of the Lodge (BRCA Archives: ACC 370 Photo#1371)
Photograph 18.	Old NPS Housing Area, largely developed in the 1930's, photo from 1990 (BRCA Archives :BRCA 3943 BRCA-00408)
Photograph 19.	North Campground Lecture Circle (BRCA Archives: ACC#456 CAT 6472 Folder 5)
Photograph 20.	Employee Residence in Old NPS Housing Area HS-05. Note the 'simplified rustic' design (BRCA Archives: BRCA 3943 BRCA-00408
Photograph 21.	Rough grading, Bryce Rim Road ; PWA project under B.P.R. supervision (BRCA Archives: ACC#350 Photo#1)
Photograph 22.	Line Transect Survey, 1935 identified a number of popular tree diseases at Bryce; shown here is a class of yellow pine rust (BRCA Archives: BRCA-00350 B6 F7 2)

Photograph 23.	Lodge, 1937 (BRCA Archives: BRCA 6446 BRCA-00456)
Photograph 24.	Lodge, 1954, painted bright yellow (BRCA Archives: BRCA 3897 BRCA 369)
Photograph 25.	Lodge Campfire circle evening program, c.1930 (BRCA Archives: ACC# 373 CAT3896 Photo#2)
Photograph 26.	Housekeeping Cabin cluster around the Bryce cafeteria, area developed in 1930's, photo from c.1955 (BRCA Archives: ACC #370 Photo#1154)
Photograph 27.	Housekeeping Cabin cluster around the Bryce cafeteria, area developed in 1930's, photo from c.1955 (BRCA Archives: ACC #370 Photo#1154)
Photograph 28.	Checking Station built by CCC in 1935, undated photo (BRCA Archives: ACC #370 Photo#879)
Photograph 29.	Bryce Cafeteria/ General Store, post 1937 expansion, photo dated 1952 (BRCA Archives: BRCA-00350 B5 F5)
Photograph 30.	Male Dormitory built by UPC in 1938, photo dated 1976 (BRCA Archives: BRCA 3897 BRCA-0036)
Photograph 31.	Sunset Point Overlook, 1935, was demolished in 1954 (BRCA Archives: ACC# 384 Neg#1251)
Photograph 32.	ark entrance sign/ motif constructed by CCC in 1940, undated photo (BRCA Archives: ACC #370 Photo#1005)
Photograph 33.	Mission 66 Visitor Center at Bryce Canyon National Park, c.1960's (BRCA Archives: ACC#456 CAT6457 Folder10)
Photograph 34.	Mission 66 Visitor Center at Bryce Canyon National Park, c.1960's (BRCA Archives: ACC#456 CAT6457 Folder10 Photo#3)
Photograph 35.	New NPS Housing Area, c. 1963 (BRCA Archives: ACC#456 CAT6453 Folder6)
Photograph 36.	New NPS Maintenance & Utility Yard, c. early 1960's (BRCA Archives: ACC#456 CAT6451 Folder4)
Photograph 37.	Lodge Sing-a-way , 1966 (BRCA Archives: BRCA 3892 BRCA-00368 UPMC 2)
Photograph 38.	Lodge Sing-a-way, 1966 (BRCA Archives: BRCA-00350 B7 F3,8,11)
Photograph 39.	Lodge Sing-a-way, 1966 (BRCA Archives: BRCA 3892 BRCA-00368 UPMC)
Photograph 40.	Old Administration Building
Photograph 41.	Park Entrance Station, 1963 (BRCA Archives: ACC#350 Folder6 Photo# 105)
Photograph 42.	Bryce Canlon Lodge , c. 1980's after extension of front portico and log-rail fence (BRCA Archives: BRCA 3885 BRCA-00359)

Chapter 3

Photograph HD/1.	View at the top of the Knoll with understory growth (N-1).
Photograph HD/2.	View of historic asphalt trace road (C-4).
Photograph HD/3.	Entrance to Residential Area at the intersection of the North Access Road (C-2) and the Lodge Loop Road (C-1).
Photograph HD/4.	Meadow on the east of North Access Road (C-2).
Photograph HD/5.	Trash receptacles in front of B-2 (HS-2).

BRYCE CANYON NATIONAL PARK: BRYCE CANYON LODGE DISTRICT AND HISTORIC NATIONAL PARK SERVICE HOUSING DISTRICT CULTURAL LANDSCAPE REPORT 2006

Photograph HD/6.	Horse Trail (C-5) passing through Old NPS Housing Sub-Area.	Photograph LD/15.	Central trail leading from Lodge steps to the rim. C-22.
Photograph HD/7.	Single-Family Residence B-2 (HS-2).	Photograph LD/16.	Trails from Sunrise Motel to Horse Trail C-24 to C-33.
Photograph HD/8.	Garage B-3 (HS-3).	Photograph LD/17.	Horse Trail C-5 leading up to the corral.
Photograph HD/9.	NPS Ranger Dormitory B-4 (HS-4).	Photograph LD/18.	Stone planters (with non-native vegetation) at the front of the Lodge are a response to the drop in topography.
Photograph HD/10.	Manzanita Lodge, NPS dormitory for married staff B-4 with revegetated landscape in the foreground.	Photograph LD/19.	View from central trail looking back at lodge; note how the land drops in front of the Lodge. The clearing in the foreground used to hold a corral and parking.
Photograph HD/11.	NPS Seasonal Residence B-5 (HS-5).	Photograph LD/20.	Impacted slope between the rear of the Lodge and the dormitory buildings near the Administrative parking area.
Photograph HD/12.	Wood Vendor Building B-6 (HS-6). Note the proximity of mature trees to the structure.	Photograph LD/21.	Evidence of hazard tree removal near the Recreation Hall.
Photograph HD/13.	NPS Residence B-7 (HS-7).	Photograph LD/22.	Trees shielding Sunset Motel from Sunset Vista parking area.
Photograph HD/14.	NPS Residence B-8 (HS-8).	Photograph LD/23.	Uniform plantings in front of the Sunset Motel.
Photograph HD/15.	NPS Residence B-9 (HS-9).	Photograph LD/24.	Sunken planter near the Sunrise Motel.
Photograph HD/16.	NPS Residence B-10 (HS-10).	Photograph LD/25.	View of Lodge front B-42 (HS-100).
Photograph HD/17.	Concessionaire Dormitory "Ponderosa" B-11.	Photograph LD/26.	View of Lodge rear B-42 (HS-100).
Photograph HD/18.	Concessionaire Dormitory "Whispering Pines" B-12.	Photograph LD/27.	View of Standard Cabins B-21 located on the slope of a low timbered knoll.
Photograph HD/19.	View of housing cabins along road C-7 looking south.	Photograph LD/28.	View of a typical Standard Cabin. Particular structure photographed here is B-21 (HS-150).
Photograph HD/20.	View of cabins along road C-7 looking north.	Photograph LD/29.	Front view of Pump House B-14 (HS-110).
Photograph HD/21.	Historic stone steps in front of cabins.	Photograph LD/30.	Front view of Linen House B-15 (HS-111).
Photograph HD/22.	New stone parapet wall along parking lot in front of concessionaire dorms.	Photograph LD/31.	Side view of a typical Deluxe Quadruplex Cabin B-32 particular structure photographed here is HS-214.
Photograph HD/23.	Remnant Stone Wall S-1 near the site of the burnt down Ranger's Cabin.	Photograph LD/32.	View of Deluxe Cabin grouping.
Photograph HD/24.	Service Station B-13 (HS-117).	Photograph LD/33.	View of a typical Deluxe Duplex Cabin B-22. Particular structure photographed here is HS-203.
Photograph HD/25.	Mature forest around historic cabins.	Photograph LD/34.	View of Recreation Hall/Valhalla B-37 (HS-105).
Photograph HD/26.	The large Ponderosa pine in front of the Service Station.	Photograph LD/35.	View of Men's Dormitory/ Knotty Pine Lodge B-38 (HS-106).
Photograph LD/1.	Intersection of Lodge Loop Road C-1 and Lodge Access Road (C-10).	Photograph LD/36.	View of Sunrise Motel B-40.
Photograph LD/2.	View of the Lodge Access Road C-10.	Photograph LD/37.	View of Sunset Motel B-39.
Photograph LD/3.	Entrance to Administrative parking area from Lodge Access Road C-10.	Photograph LD/38.	View of the shed B-41 adjoining the Horse Corral.
Photograph LD/4.	View of Sunset Motel parking lot C-12.	Photograph LD/39.	View of the Horse Corral.
Photograph LD/5.	Traffic sign prohibiting vehicular access in front of the Lodge.	Photograph LD/40.	View from front of Lodge toward Rim Trail.
Photograph LD/6.	Parking cul-de-sac C-14 located north of the Deluxe Cabin Cluster.	Photograph LD/41.	A trash receptacle within the Deluxe Cabins. This zone features at least four different types of trash cans.
Photograph LD/7.	Front parking lot & roundabout C-16 located northeast of the Lodge.	Photograph LD/42.	A wooden bench, bike rack and outdoor ashtray placed at the rear entry into the Lodge on brick paved patio.
Photograph LD/8.	Parking lot at the rear of Lodge building.	Photograph LD/43.	View of typical lighting post in the cabin area.
Photograph LD/9.	Rear entrance to the Lodge which currently serves as primary vehicular & pedestrian entry.	Photograph LD/44.	View of a hand pump near the Standard Cabins.
Photograph LD/10.	Vehicular service entry located at the Lodge rear.	Photograph LD/45.	View of the flagpole in front of the Lodge.
Photograph LD/11.	Sunrise Motel parking lot.		
Photograph LD/12.	Abandoned vehicular road C-15.		
Photograph LD/13.	Trails from Sunset Motel to Sunset Point C-36.		
Photograph LD/14.	Trail from Deluxe cabins cluster to the rim with lack of understory vegetation C-38.		

BRYCE CANYON NATIONAL PARK: BRYCE CANYON LODGE DISTRICT AND HISTORIC NATIONAL PARK SERVICE HOUSING DISTRICT
CULTURAL LANDSCAPE REPORT 2006

Photograph GS/1. Hill at the plateau rim with a transition between the ‘breaks’ community and Ponderosa pine forest.

Photograph GS/2. Ponderosa pine forest east of the rim, near the Sunrise Point Trail Head.

Photograph GS/3. Old Administration Building B-2 - front view with plantings.

Photograph GS/4. This slope was once the site of the housekeeping cabins.

Photograph GS/5. View of the Sunrise Point Access Road.

Photograph GS/6. View of the Lodge Loop Road C-1.

Photograph GS/7. View of the Bryce Canyon General Store B-1 (HS-11 8).

Photograph GS/8. Old Administration Building B-2 (HS-31) -side view.

Photograph GS/9. Shuttle bus stop S-1.

Photograph GS/10. Trail from General store to Sunrise Point.

Photograph GS/11. Trail from Old Administration building to Sunrise Point Access Road, finally leading to the Lodge.

Photograph GS/12. Trail from General Store to North campground.

Photograph GS/13. Rugged stone curbing along road edge.

Photograph GS/14. Path around Old Administration Building with irregularly shaped stone treads set in gravel.

Photograph GS/15. Telephone booths along the northwest facade of the General Store.

Photograph GS/16. Vehicular turnaround loop with picnic area in the center.

Photograph GS/17. View of smaller trash receptacles in the picnic areas - note variety of types.

Photograph GS/18. View of split log benches and outdoor ashtrays along the front facade of General Store building.

Photograph GS/19. Wooden post fence with interpretation signs.

Photograph GS/20. Flagpole outside Old Administration Building.

Photograph RT/1. View of Bryce Canyon’s geological features from the Rim Trail.

Photograph RT/2. Example of the Mixed Woodland/”Breaks” vegetation community along the Rim Trail - near Inspiration Point.

Photograph RT/3. Evidence of the erosion of the rim near the Rim Trail in the vicinity of Sunset Point.

Photograph RT/4. A pedestled Limber pine on the plateau’s rim near Inspiration Point.

Photograph RT/5. Vegetation west of the Rim Trail near Sunset Point.

Photograph RT/6. Asphalt paved section of the Rim Trail between Sunrise Point and the Lodge trail node through pine and manzanita.

Photograph RT/7. Sunrise Point.

Photograph RT/8. Rim Trail at its intersection with the main trail originating from the front of the Bryce Canyon Lodge.

Photograph RT/9. Vehicular loop at Sunset Point surrounded by Ponderosa pine forest.

Photograph RT/10. Sunset Point Comfort Station B-1.

Photograph RT/11. The Navajo Loop Trail head near the Sunset Point parking area.

Photograph RT/12. Parking lot at Inspiration Point with the Rim Trail visible above the low knoll.

Photograph RT/13. Shuttle bus stop S-1 at Inspiration Point.

Photograph RT/14. Typical wooden directional signage.

Photograph RT/15. Metal fence at Sunset Point.

Photograph RT/16. “Primary Barrier” - wooden log fence with stone piers and “Secondary Barrier” wood log fence along Rim Trail.

Photograph RT/17. Split-log bench located along Rim Trail in front of “Secondary Barrier”.

Photograph RT/18. Picnic table and water fountain near the Sunset Point Comfort Station.

Photograph NC/1. Mixed Woodland vegetation can be seen in the background of this campsite.

Photograph NC/2. Ponderosa pine vegetation in the campsite area.

Photograph NC/3. Area of North Campground with sparse understory vegetation.

Photograph NC/4. Sagebrush Meadow Community from the Rim Road looking into the North Campground Sub Area.

Photograph NC/5. Typical topography of North Campground - rise on the right is on the plateau rim.

Photograph NC/6. View from Rim Trail along North Campground.

Photograph NC/7. View of the North Campground Access Road.

Photograph NC/8. Parking lot located along the south entrance from North Campground Access Road with concrete barriers.

Photograph NC/9. Trace of historic alignment of the Rim Road with pedestrian trail.

Photograph NC/10. Trail from North Campground (near Loop A) to Visitor Center.

Photograph NC/11. Loop C Comfort Station B-2 (HS-36).

Photograph NC/12. Loop C Comfort Station B-2 (HS-36).

Photograph NC/13. Loop B B-3 Comfort Station B-47.

Photograph NC/14. North Campground Outdoor Theater S-1.

Photograph NC/15. Registration Kiosk S-2 at the north entrance of the Campground.

Photograph NC/16. Log edging along north parking lot in Campground.

Photograph NC/17. Stone retaining wall and steps in Loop C.

Photograph NC/18. Dump station.

Photograph SC/1. Typical vegetation in Sunset Campground--Ponderosa pine forest with manzanita and native grasses.

Photograph SC/2. Impacted area in Sunset Campground with little understory and high tree branches.

Photograph SC/3. View of the Sunset Campground Access Road at entrance with the VIP RV parking in background.

Photograph SC/4. Comfort Station B-3 - Loop C.

Photograph SC/5. Comfort Station - Loop A South B-2.

Photograph SC/6. Outdoor Theater S-2 at Sunset Campground.

Photograph SC/7. Campfire circle at Sunset Campground.

Photograph SC/8. Registration Kiosk S-3 and telephone booths S-1.

BRYCE CANYON NATIONAL PARK: BRYCE CANYON LODGE DISTRICT AND HISTORIC NATIONAL PARK SERVICE HOUSING DISTRICT
CULTURAL LANDSCAPE REPORT 2006

Photograph SC/9.	The Group Campsite parking area, Comfort Station B-4 and picnic tables.	Photograph RR/7.	Wood-log fence defining Rim Road edge.
Photograph SC/10.	Shuttle stop on Rim Road adjacent to Sunset Campground.	Photograph RR/8.	Concrete curbing along pull off on Rim Road.
Photograph SC/11.	Trail from Loop A parking lot to Outdoor Theater S-2.	Photograph RR/9.	Drainage gully along Rim Road.
Photograph SC/12.	Dirt trail from Loop B branching out from trail to Outdoor Theater S-2.	Photograph WT/1.	View of water tanks from the Rim Trail.
Photograph SC/13.	Wooden directional signage at Sunset Campground.	Photograph WT/2.	Ponderosa forest surrounding the water tanks.
Photograph SC/14.	Concrete curbing in Loop A parking lot at Sunset Campground.	Photograph WT/3.	Bristlecone pine in Water Tanks Sub Area.
Photograph SC/15.	Log edging at Sunset Campground near Registration Kiosk.	Photograph WT/4.	Dirt access road corridor.
Photograph SC/16.	Stone water fountain at Sunset Campground Outdoor Theater S-2.	Photograph WT/5.	Small water tank S-1.
Photograph SC/17.	Wooden post fence demarcating boundary of Group Campsite at Sunset Campground.	Photograph WT/6.	Water tank S-2.
Photograph SC/18.	Metal trash receptacles at the entrance to the Campground.	Photograph WT/7.	An example of the other structures surrounding the water tanks.
Photograph VC/1.	Land gently drops from the front parking lot to merge with the surrounding meadows.	Photograph WT/8.	Air quality monitoring equipment B-1 and B-2.
Photograph VC/2.	Sagebrush Meadow extending southeast from the Visitor Center B-1 front parking lot.	Photograph WT/9.	Small-scale features (air quality monitoring equipment) S-3.
Photograph VC/3.	Vista along Rim Road towards southwest.	Photograph MH/1.	Rise in ground elevation behind Single-Family Residence located along the west edge of the main housing loop.
Photograph VC/4.	Diverse vegetation in the formally landscaped area south of the Visitor Center.	Photograph MH/2.	A low-lying knoll to the northwest of the maintenance yard.
Photograph VC/5.	Planted Colorado blue spruce in the center of the Visitor Center parking island.	Photograph MH/3.	Typical vegetation Ponderosa Pine Forest with understory of manzanita, bitterbrush and native grasses.
Photograph VC/6.	Lawn at the south entrance into Visitor Center.	Photograph MH/4.	View of the NPS Maintenance Access Road C-90 branching out on the right from the Rim Road.
Photograph VC/7.	Rim Road splitting into four lanes with the Entrance Station Kiosks in between.	Photograph MH/5.	View of the NPS Housing Access Road C-91 leading inside the residential area.
Photograph VC/8.	Metal directional signage east of the Visitor Center directing official vehicles to rear parking lot.	Photograph MH/6.	Dirt road to sewage lagoons C-93.
Photograph VC/9.	Front parking lot south of the Visitor Center.	Photograph MH/7.	Duplex Apartment B-1 north facade.
Photograph VC/10.	Network of concrete paths connecting the front parking loop to the south entrance of the Visitor Center.	Photograph MH/8.	Multi-Unit Apartment B-2 west facade.
Photograph VC/11.	Trail from the Visitor Center to the NPS Housing Sub Area.	Photograph MH/9.	Single Family Residence #15, B-3.
Photograph VC/12.	Visitor Center B-1 - south entrance.	Photograph MH/10.	Single Family Residence B-3.
Photograph VC/13.	Visitor Center B-1 - west facade.	Photograph MH/11.	Sailor's Bus Stop S-2.
Photograph VC/14.	Entrance Station Kiosks B-2, B-3 and B-4.	Photograph MH/12.	Maintenance Garage B-5 north facade.
Photograph VC/15.	Interpretative signs south of the Visitor Center.	Photograph MH/13.	Oil House B-6 (HS-39) -- view from northwest.
Photograph VC/16.	Interpretative sign south of the Visitor Center.	Photograph MH/14.	Garage/ Storage Building B-7.
Photograph VC/17.	Flagpole placed directly southeast of the south entrance into Visitor Center.	Photograph MH/15.	Equipment Storage Building B-8.
Photograph VC/18.	Water fountain placed at south entrance of Visitor Center.	Photograph MH/16.	Utility Building/ Warehouse B-9 south facade.
Photograph RR/1.	Rim Road with forested edge on either side.	Photograph MH/17.	Gas Fueling Station S-12.
Photograph RR/2.	Rim Road with open meadows on either side and pull-off in foreground.	Photograph MH/18.	Boulder edging along NPS Housing Access Road.
Photograph RR/3.	Entrance Sign along Rim Road near park entrance.	Photograph MH/19.	Basket ball hoop in the front yard of a Single Family Residence.
Photograph RR/4.	Fairyland Canyon node. Note spur road on left leading to the viewpoint and pull-off on right.	Photograph MH/20.	Picnic/Playground area to the north of the apartment node.
Photograph RR/5.	Horse Trail node.	Photograph MH/21.	Children's play area located within the main housing loop.
Photograph RR/6.	Park Entrance Sign at the north boundary.	Photograph MC/1.	Low elevation knolls in the background with the Mixing Circle located in flat meadow area.

Photograph MC/2.	Sagebrush Meadow extending northwards from the Mixing Circle.
Photograph MC/3.	The transition point from meadow to forested slopes.
Photograph MC/4.	View of the Main Road to Mixing Circle Sub Area looking east.
Photograph MC/5.	The Main Road continues as a dirt road beyond the park boundary west into the Dixie National Forest.
Photograph MC/6.	Ice House B-3 (HS-71) looking east.
Photograph MC/7.	Linen House B-2 (HS-72) looking east.
Photograph MC/8.	View of the Mixing Circle Loop.
Photograph MC/9.	New Utility Building B-5 and the Metal Building B-4 looking northwest.
Photograph MC/10.	NPS Horse Barn B-6 (HS-48) looking west.
Photograph MC/11.	Old Sunset Point Comfort Station B-7 looking northwest.
Photograph MC/12.	Concessionaire’s Horse Barn B-9 (HS-75) looking north.
Photograph MC/13.	Tack Shed B-11 looking northwest.
Photograph MC/14.	Dirt Road/Horse Trail to the Concessionaire’s Horse Barn looking northwest.
Photograph MC/15.	Horse Guide’s Cabin B-12 (HS-74) looking northeast.
Photograph MC/16.	Unused RV parking area behind Horse Guide’s Cabin.
Photograph MC/17.	Wood log fence around the NPS Horse Barn looking southwest.

Chapter 4

Photograph A/1.	Small scale parking area near one of the historic cabins in the Old NPS Housing Study Area.
Photograph A/2.	The large scale parking area in front of the new Concessionaire Dormitories in the Old NPS Housing Study Area.
Photograph A/3.	The fill area behind the Concessionnaire Dormitories. Notice the lack of mature trees near the structure. No new trees have established themselves in this area.
Photograph A/4.	The view from the cabins toward the Concessionaire Dormitories today. During the period of significance, this would have overlooked a forested knoll.
Photograph A/5.	The view of the Whispering Pines Dormitory from the Lodge Loop Road.
Photograph A/6.	The Lodge Access Road as it approaches the Registration and Rear Parking Areas. Registration parking is ahead and to the left behind the trees and vegetation, the larger driveway circles to the right to the Rear Parking area.
Photograph A/7.	Signage indicating registration parking area as separate from Lodge parking, which could create confusion for Lodge visitors.
Photograph A/8.	The former location of a cluster of Standard Cabin units, now reverted to open space between the Lodge and the Sunrise Motel Unit.
Photograph A/9.	The retaining wall between the Lodge and the Sunrise Motel Unit which creates the space for the Registration Parking Area.

Photograph A/10.	The North Campground at the time of its construction in 1935, looking toward the Rim (BCRA Archives ACC381_CAT3919 #8).
Photograph A/11.	The North Campground today. Although this photo is taken from a different vantage point, the change in forest density is obvious.
Photograph A/12.	A large Douglas Fir in the Deluxe Cabin cluster. This specimen was like planted when the cabins were built, however a number of younger trees in the area indicate that it has naturalized here.
Photograph A/13.	The front of the Lodge circa 1930, before the campfire ring was removed (BCRAArchives Cope BRCA 2).
Photograph A/14.	The front of the Lodge today. Several trees from the 1930’s image have matured, lending a more established feeling to the Lodge.
Photograph A/15.	A montage of the Lodge with the two prominent Ponderosa pines in place (collected from BCRA Archives).
Photograph A/16.	The front of the Lodge today from a similar angle with the prominent trees missing.
Photograph A/17.	The front of the Male Dormitory circa 1940. Note the natural surface path leading toward the entry running bottom, center to left on picture. (Sherratt Library).
Photograph A/18.	The existing path to the side entry to the Male Dormitory.
Photograph A/19.	A utility pole with a light remaining in the area where the Standard Cabins were removed between the Lodge and the Sunrise Motel unit.

Chapter 5

Photographs R/1 and R/2.	Two trash receptacles at use within the park. The plastic one on the left does not convey the sense of Rustic style or careful design desired within the Study Areas. The one on the right mimics some of the materials and design characteristics that would have been followed during the period of significance.
Photographs R/3 and R/4.	Light fixtures should be consistent throughout the park, including the Study Areas. Fixtures should be carefully chosen to fit in with the Rustic style character.
Photograph R/5.	Proposed location for the new Bryce Canyon Shuttle stop - near the large tree on the left side of the photo. This would give visitors and excellent view of the Lodge as they rode the shuttle and as they waited at the stop.
Photograph R/6.	View of the Lodge from the existing alignment of the Lodge Access Road. The temporary visitor parking begins immediately to the left of this photo.
Photograph R/7.	View of the front of the Lodge from the approximate location of the realigned Lodge Access Road. Existing vegetation and retaining walls would be cleared, creating a clear view of the front façade of the structure.
Photograph R/8.	Steps up to Lodge patio area are not consistent either with historic aesthetics and materials or with the treatment installed in the 1980’s.
Photograph R/9.	Photos such as this one, taken of the lodge in the 1930s, should be utilized in the process of redesigning the front entry to the lodge (BCRA Archives: BCRA 3897)

Photograph R/10.	Site furniture on the terrace in front of the Lodge which does not meet the materials or aesthetic character of the Rustic style.
Photograph R/11.	Furniture such as these benches on the terrace, made of natural materials with a “hand hewn” look more closely match the Rustic style. All site furniture in this area should be coordinated and should match in terms of style, scale and materials
Photograph R/12.	A view of the Lodge from the meadow circa 1930. The increase in vegetation from this vantage point compromises the original intent of a feeling of openness in front of the building (BCRA Archives Cope BCRA 3).
Photograph R/13.	Young trees encroaching upon the edges of the meadow in front of the lodge. The bush in the foreground is a Woods Rose, which has naturalized in the meadow from plantings along the Lodge Access Rd.
Photograph R/14.	The view of the Administrative Parking Area from the Lodge Access road near the Sunset Parking Area. This area should be revegetated or used to site additional employee lodging facilities.
Photograph R/15.	An example of signage being used to deter pedestrian traffic on a recovering social trail near the Rim Trail.
Photograph R/16.	A temporary barrier in use near the lodge in Zion National Park which provides an even more obvious barrier to pedestrians while vegetation is recovering.
Photograph R/17.	The current entry bypasses the main building entrance (to the right in the photo) and uses the side entrance as primary building access. The original entrance should be reclaimed through the installation of a new pathway.

LIST OF FIGURES

Chapter 1

- Figure 1-1. Bryce Canyon National Park Map
- Figure 1-2. Bryce Canyon National Park Study Areas and Sub-Areas Map

Chapter 2

- Figure 1. Bryce Canyon Lodge Area: Part of the 1932 Master Plan for Bryce Canyon National Park (BRCA Archives)
- Figure 2. Zoom of Bryce Canyon Lodge and proximity. Bryce Canyon Lodge Area: Part of the 1932 Master Plan for Bryce Canyon National Park (BRCA Archives) Not To Scale
- Figure 3. Residence and Cabin Areas: Part of the 1932 Master Plan for Bryce Canyon National Park (BRCA Archives)
- Figure 4. North Campground Development: Part of the 1938 Master Plan for Bryce Canyon National Park (BRCA Archives)

Chapter 4

- Figure 4-1. Changes to Old NPS Housing Study Area with Realignment of Rim Road.
- Figure 4-2. Changes to the Approach to the Bryce Canyon Lodge with Realignment of Rim Road.
- Figure 4-2a. Inset.
- Figure 4-2b. Inset.

Chapter 5

- Figure 5-1. Proposed Revisions to NRHP Boundaries - Bryce Canyon Lodge Historic District.
- Figure 5-2. Proposed Revisions to NRHP Boundaries - Old NPS Housing Historic District
- Figure 5-3. Reducing Parking Area to Screen Seasonal Cabins in Old NPS Housing Study Area
- Figure 5-4. Site of Historic Ranger Cabin.
- Figure 5-5. Proposed Circulation Pattern to Bryce Canyon Lodge
- Figure 5-5a. Inset
- Figure 5-6. Proposed Realignment of the Lodge Access Road North of the Lodge
- Figure 5-7. Notes on Redesign of Bryce Canyon Lodge Façade
- Figure 5-8. Proposed Realignment of the Path to the Male Dormitory.

LIST OF MAPS

Chapter 2

- Sheet No. 1. Landscape Features Circa 1929
- Sheet No. 2. Landscape Features Circa 1932
- Sheet No. 3. Landscape Features Circa 1938
- Sheet No. 4. Landscape Features Circa 1955
- Sheet No. 5. Landscape Features Circa 1966

Chapter 3

- Sheet No. 1. Bryce Canyon National Park Developed Area: CLR Study Areas Map
- Sheet No. 2. Bryce Canyon National Park Developed Area: Overall Vegetation Pattern
- Sheet No. 3. Study Area: Old NPS Housing: Study Area Map Vegetation
- Sheet No. 4. Study Area: Old NPS Housing: Circulation, Buildings and Structures, Spatial Organization
- Sheet No. 5. Study Area: Old NPS Housing: Circulation, Buildings and Structures, Spatial Organization
- Sheet No. 6. Study Area: Old NPS Housing: Small-Scale Features
- Sheet No. 7. Study Area: Old NPS Housing: Small-Scale Features
- Sheet No. 8. Study Area: Bryce Canyon Lodge: Study Area Map Vegetation
- Sheet No. 9. Study Area: Bryce Canyon Lodge: Circulation, Buildings and Structures, Spatial Organization
- Sheet No. 10. Study Area: Bryce Canyon Lodge: Circulation, Buildings and Structures, Spatial Organization
- Sheet No. 11. Study Area: Bryce Canyon Lodge: Small-Scale Features
- Sheet No. 12. Study Area: Bryce Canyon Lodge: Small-Scale Features
- Sheet No. 13. Sub Area: General Store
- Sheet No. 14. Sub Area: Rim Trail Corridor
- Sheet No. 15. Sub Area: North Campground
- Sheet No. 16. Sub Area: Sunset Campground
- Sheet No. 17. Sub Area: Visitor Center
- Sheet No. 18. Sub Area: Rim Road
- Sheet No. 19. Sub Area: Water Tanks
- Sheet No. 20. Sub Area: NPS Housing and Maintenance
- Sheet No. 21. Sub Area: Mixing Circle