
Nestled between sandstone bluffs, Wind Whistle
Campground is 6 miles from the entrance via a paved
road. The paved road continues for 16 miles to the
Needles Overlook. This overlook offers a sweeping
view of the heart of the Canyonlands Region. An in-
terpretive display describes the geologic processes at
work in the area.

The Hatch Point Campground and Anticline Overlook
may be reached via a high-standard gravel road that
branches from the paved road about two-thirds of the
way out to the Needles Overlook. These areas are 25
and 32 miles from the entrance. From the Anticline
Overlook, one looks across the Colorado River to
Dead Horse Point State Park.

The campgrounds have toilets, drinking water (mid
April-mid October) and individual campsites. Picnic
tables and toilets are available at the overlooks. Camp-
ing fees are charged.

ARCHES NATIONAL PARK
(Allow 3 hours for introduction.)

The visitor center and entrance to Arches National
Park are located 5 miles north of Moab along U.S.
Highway 191. Arches National Park, known for its
dramatic rock formations, includes massive sandstone
buttes and walls, petrified dunes, meandering canyons,
balanced rocks, and soaring arches. The scenic park
highway is 18 miles long. Entrance fees are charged.

From the visitor center, the highway climbs several
switchbacks while presenting views of Moab Canyon
and adjacent cliffs. Major points of interest along the
first half of the road include Park Avenue and Balanced
Rock. From Balanced Rock, a paved road leads to the
Windows Section of the Park. This area features the
Cove of Caves, Parade of Elephants, Turret Arch, the
North and South Window Arches, and the fabulous
Double Arch. While the arches are visible from the
road, they are best viewed from the short walking trails
leading from the parking areas.

Beyond Balanced Rock, the main park road continues
to the road leading to the Delicate Arch trailhead and
historic Wolfe Ranch. From the Delicate Arch turnoff,
the Park road travels past Fiery Furnace and Skyline
Arch to end at the Devils Garden trailhead. Landscape
Arch, an incredibly long and slender span, is an easy 1
mile stroll from the trailhead.

Visitors may obtain a detailed Arches National Park
auto tour brochure at the visitor center. The Devils
Garden Campground and picnic area are located near
the end of the main Park road. Evening campfire pro-
grams are presented at the campground several times
per week in season. Camping fees are charged.

CANYON COUNTRY
MINIMUM IMPACT PRACTICES

1. Tread lightly when traveling and leave no trace
of your camping.
Drive and ride only on roads and trails where such
travel is allowed; hike only on established trails, on
rock, or in washes. Camp at designated sites or, where
allowed, at previously-used sites. Avoid placing tents
on top of vegetation and use a camp stove instead of
making a campfire. Unless signs indicate otherwise,
leave gates open or closed as you find them.

2. Help Keep Canyon Country Clean.
Pack out your trash and recycle it, clean up after less
thoughtful visitors, and dispose of human waste properly.

3. Protect and conserve scarce desert water sources.
Camp at least 300 feet from isolated water sources to
allow for wildlife access. Where possible, carry your
own drinking water. Leave potholes undisturbed and
wash well away from pools and springs.

4. Allow space for wildlife.
When encountering wildlife, maintain your distance
and remain quiet. Teach children not to chase or pick
up animals. Keep pets under control.

5. Leave historic sites. Native American rock art,
ruins and artifacts untouched for the future.
Admire rock art from a distance and never touch it.
Stay out of ruins, leave artifacts in place, and report
violations.

Published by Moab Area Travel Council in coopera-
tion with the Bureau of Land Management.

Moab Area
Self-Guided

AUTO TOURS

“Enjoy -- don’t destroy”
Treat our desert home with respect!

Moab Information Center
Center & Main

Moab, Utah 84532
www.discovermoab.com

435-259-8825
Toll Free: 1-800-635-MOAB

Jug Handle Arch
Scenic Byway 279

COLORADO RIVERWAY
UTAH SCENIC BYWAY 279

(Potash Road)

(Allow 2 hours round trip)

Begin the tour by driving north across the Colorado
River bridge on U.S. Highway 191 and then turning
left onto Scenic Byway 279. In 2 miles, the road passes
through the Colorado River Portal, and enters a nar-
row canyon. Altogether, the highway follows the north
bank of the river for 17 miles.

The Moab area is known for its abundance of Indian
rock art. Petroglyphs were carved on cliff faces during
prehistoric times. The tour features several petroglyph
panels with many individual carvings depicting sym-
bolic animals and anthropomorphs. A late afternoon
start is rewarding as the sunset on the reddish-orange
sandstone cliffs along the route is especially beautiful
on the return drive to Moab.

After passing through the Portal, JayCee Park recre-
ation site is the first point of interest. This small site
has walk-in campsites. Hikers may want to try the 1.5
mile trail to the Portal Overlook which starts at the
park. Mountain bikers also use this trail.

Farther downriver, two “Indian Writings” signs indi-
cate the location of petroglyph panels. An interpretive
sign provides additional information. Visitors stopping
at the “Dinosaur Tracks” turnout will find two view
tubes adjacent to the highway about 150 feet beyond
the turn off to the Poison Spider Mesa Trail. The first
tube points to the location of a series of three-toed di-
nosaur tracks. The second tube shows another petro-
glyph panel. Binoculars are required for a close view.

Next, Scenic Byway 279 passes the Corona Arch trail-
head. Corona Arch, which has a 140-foot by 105-foot
opening, and nearby Bow Tie Arch, may be reached
via the 1.5-mile long hiking trail.

Descriptively named, Jug Handle Arch is adjacent to
the highway. It is 46 feet high and only 3 feet wide.
After Jug Handle Arch, the canyon bottom widens.

USING THIS BROCHURE
Estimated driving times from Moab for the
tours in this brochure assume that drivers
will make brief stops at major points of in-
terest. The estimate of driving time does not
allow for side trips. The described routes
follow well-maintained public highways
and roads.

Safety Tips
• Take drinking water and food
• Check that you have enough fuel
• Inspect your vehicle before touring
• Watch out for pedestrians and cyclists

Minimum Impact Touring Practices
• Keep vehicles on established travel routes
• Dispose of trash properly
• Leave No Trace of your visit

MILEAGE FROM MOAB TO:
Anticline Overlook.......................................
Arches National Park....................................
Canyonlands National Park:
 Island in the Sky..
 Needles District...
Dead Horse Point State Park.........................
Dewey Bridge ..
Fisher Towers..
Needles Overlook..
Newspaper Rock...
La Sal Mtn. Loop (round trip).......................

54
5

33
75
32
33
26
47
52
63

The sheer cliffs of Dead Horse Point State Park are
visible above the Moab Salt plant. Potash, a mineral
used as a fertilizer, and salt are extracted in solution at
this facility by flushing large volumes of water through
an extensive system of tunnels. The auto tour ends at
this point. Ahead, an oiled road leads to a boat launch
and then continues as a rough, dirt, two-wheel drive,
high clearance, route into Canyonlands National Park.
Backcountry permits are required for overnight stays
in the park.

COLORADO RIVERWAY UTAH
SCENIC BYWAY 128 AND LA SAL

MOUNTAIN LOOP ROAD
(4 hours round trip, generally open

May through October)
The La Sal Mountain Loop tour features a wide vari-
ety of canyon country scenery. The 60-mile long route
begins by following the Colorado River, then it ap-
proaches the La Sal Mountains via Castle Valley. The
route through the Manti-La Sal National Forest offers
great views of the 12,000 foot plus peaks and the red
rock canyons far below. Completion of the loop brings
the motorist back to Moab via U.S. Highway 191.

Drive north from Moab on U.S. Highway 191 and turn
right onto Scenic Byway 128 just before the bridge.
Arches National Park is located along the north side
of the river.

Negro Bill Canyon’s small stream meets the Colorado
3 miles up-river from the bridge. This canyon is well
known for its hiking opportunities. Big Bend Rec-
reation Site, located about 6 miles east of the U.S.
191, UT 128 junction, offers access to the river a nice
beach, camping, disabled access facilities and a picnic
area. Swimming in the river is not recommended.

At the Castle Valley road, you can either turn right and
follow the main loop tour or take a side trip along Utah
Highway 128 to Fisher Towers (5.6 miles) and the site
of the historic Dewey Suspension bridge which was
destroyed by fire in 2008 (15 miles).

Driving up Castle Valley, the Priest and Nuns and Cas-
tle Rock are situated on your left about 4 miles from
Scenic Byway 128. If these formations look familiar
it’s because they have been “in the movies.” The La
Sal Mountain Loop Road turnoff is 11 miles from Sce-
nic Byway 128. Turn right.

As you enter the National Forest, notice how the veg-
etation changes as you gain elevation. Pinyon and ju-
niper trees give way to oak, then to larger pines and
aspen. The highest timbered areas are covered with
spruce and fir.

Be sure to stop at the overlooks along the road. A 5-
mile long graded dirt side road leads to the Forest Ser-
vice campground at Warner Lake. The campground
has drinking water, toilets, picnic tables, and fire grills,
(camping and picnic fees charged)

After the Warner Lake tumoff, the Loop Road descends
into Mill Creek Canyon and then climbs again before
starting its descent to Moab. The tour route rejoins
U.S. Highway 191 south of Moab.

DEAD HORSE POINT STATE PARK
(Allow 3 hours round trip.)

Dead Horse Point is reached by following the route
described for the Island in the Sky Tour. It is 23 miles
from U.S. Highway 191 to Dead Horse Point State
Park via Utah Highway 313. Four view areas, ideal
for photography stops, are located along the highway.
Dead Horse Point is a peninsula connected to a large
mesa by a narrow strip of land. At one time, cowboys
captured wild mustangs by driving them across this
narrow neck of land onto the Point, and then closing a
brush fence behind them. From the rim of Dead Horse
Point, one can view a vast panorama of canyon coun-
try. Two thousand feet below, the Colorado River con-
tinues to shape its intricate canyon system.

Park facilities include a visitor center, picnic area, and
campground with limited drinking water, flush toilets,
and shade pavilion. Rangers present interpretive pro-
grams each evening in the Visitors Center ampitheater
from May through September. The Park has 10 miles
of hiking trails following the canyon rim around the
park as well as the Intrepid Trail System. Entrance and
camping fees are charged.

Further Information:
For Canyon Rims Recreation Area and the Colorado
River along Utah Highway 128 and Utah Highway
279, contact; Bureau of Land Management, 82 East
Dogwood, Moab, Utah 84532, 435-259-2100

For Arches National Park, contact: National Park Ser-
vice, P.O. Box 907, Moab, Utah 84532, 435-719-2299

For Canyonlands National Park, contact: National
Park Service, 2282 S. W. Resource Blvd, Moab, Utah
84532, 435-719-2313

For the Manti-La Sal National Forest, contact: Forest
Service, Moab/Monticello Ranger District, P.O. Box
386, Moab, Utah 84532, 435-259-7155.

For Dead Horse Point State Park, contact: Dead Horse
Point State Park, P.O. Box 609, Moab, Utah 84532,
435-259-2614. Reservations 1-800-332-3770

CANYONLANDS NATIONAL PARK
Canyonlands National Park is divided by the Colorado
and Green Rivers. Surrounding the rivers are three vast
and very different regions of the Park: to the north.
Island in the Sky; to the east, the Needles; and to the
west, the Maze. This brochure describes routes along
paved roads in the Island in the Sky and Needles Dis-
tricts. Information about the Maze and additional trav-
el routes is available from Canyonlands National Park.
Entry fees are charged.

ISLAND IN THE SKY
(Allow 4 hours for introduction.)

To reach the Island in the Sky District of Canyonlands
National Park, drive north from Moab 9 miles and turn
west onto Utah Highway 313. Highway 313 quickly
climbs out of Seven Mile Canyon. The highway trav-
els across a plateau before reaching the turnoff to Dead
Horse Point State Park. Continue on the main road
toward the Canyonlands National Park visitor center
near “The Neck. “Be sure to stop at the nearby view
point and look down upon the Shafer Trail.

The “Island” gets its name from the fact that, with the
exception of the narrow route across The Neck, this
huge mesa is isolated from the canyons below by tow-
ering cliffs. Major places of interest to the visitor in-
clude Grand View Point, Green River Overlook, and
Upheaval Dome. From Grand View Point, one can
look out over Monument Basin, the White Rim, and
the vicinity of the confluence of the Green and Colo-
rado Rivers. From the Green River Overlook, the view
includes the White Rim, the Green River, and the Or-
ange Cliffs. Colorful, crater-like, 1,500 foot deep. Up-
heaval Dome can be viewed from a 3.4 mile round trip
walking trail. Fourteen other hiking trails are located
in the Island District. The Mesa Arch Trail, located 6
miles south of the visitor center, offers an easy 1/2 mile
loop with beautiful inner canyon views. A nature trail
brochure provides an introduction to native plants. Nu-
merous other viewpoints are available along the main
roads.

Willow Flat Campground, a primitive camping area
with limited facilities and no water, awaits those who
plan to extend their stay. No food, water, gasoline or
lodging is available at Island in the Sky,

NEEDLES DISTRICT
(Allow 1 day round trip.)

To reach the Needles District of Canyonlands National
Park, drive south from Moab on U.S. Highway 191 for
40 miles and then drive 35 miles west on Utah Scenic
Byway 211 to the Park Visitor Center.

On the way to Canyonlands you will pass through the
Indian Creek Canyon portion of the Canyon Rims Rec-
reation Area. During the spring and fall months, In-
dian Creek is a popular destination for rock climbing.
Newspaper Rock displays one of the most outstanding
Indian Rock Art panels in canyon country.

Recreation opportunities in the Needles District of the
park are centered around the scenic drive and the net-
work of hiking trails and four-wheel-drive routes that
lead into a colorful world of open parks, red and white
sandstone monoliths, towers, arches, “needles” and
canyons.

The campsites at Squaw Flat Campground, the destina-
tion for many Park visitors planning an overnight stay,
are nicely spaced in a scenic setting. Day-end at Squaw
Flat often produces a lovely sunset display upon the
nearby rock formations. Drinking water (March-Oc-
tober), picnic tables, and toilets are available at the
campground. Camping fees are charged. Limited sup-
plies are available adjacent to the park entrance (in
season).

Newspaper Rock
Artwork by
Anne Walden

CANYON RIMS RECREATION AREA
(Allow 3 hours for round trip to Needles Overlook.)

Canyon Rims Recreation Area is located between
Moab and Monticello along the eastern and southern
sides of Canyonlands National Park. This immense,
diverse area features a full range of recreation oppor-
tunities from sightseeing to backcountry exploration.
The paved entrance road into the Hatch Point district of
the Canyon Rims Recreation Area is located 32 miles
southwest of Moab along Highway 191.

This portion of the recreation area includes two lofty
overlooks and two campgrounds. Comments found in
the visitor registers frequently compare the scenery
with that found at the Grand Canyon.

The main roads in the Canyon Rims Recreation Area
are designed with the photographer in mind. The visi-
tor will find several photo point turnouts and short spur
roads to viewpoints.

This brochure is presented as a courtesy to area visitors. No warranty, expressed or implied, is made as to the safety or
ongoing validity of information listed herein. The Moab Area Travel Council or its agents are not responsible for any

liability arising from the use of the information herein.

Nestled between sandstone bluffs, Wind Whistle
Campground is 6 miles from the entrance via a paved
road. The paved road continues for 16 miles to the
Needles Overlook. This overlook offers a sweeping
view of the heart of the Canyonlands Region. An in-
terpretive display describes the geologic processes at
work in the area.

The Hatch Point Campground and Anticline Overlook
may be reached via a high-standard gravel road that
branches from the paved road about two-thirds of the
way out to the Needles Overlook. These areas are 25
and 32 miles from the entrance. From the Anticline
Overlook, one looks across the Colorado River to
Dead Horse Point State Park.

The campgrounds have toilets, drinking water (mid
April-mid October) and individual campsites. Picnic
tables and toilets are available at the overlooks. Camp-
ing fees are charged.

ARCHES NATIONAL PARK
(Allow 3 hours for introduction.)

The visitor center and entrance to Arches National
Park are located 5 miles north of Moab along U.S.
Highway 191. Arches National Park, known for its
dramatic rock formations, includes massive sandstone
buttes and walls, petrified dunes, meandering canyons,
balanced rocks, and soaring arches. The scenic park
highway is 18 miles long. Entrance fees are charged.

From the visitor center, the highway climbs several
switchbacks while presenting views of Moab Canyon
and adjacent cliffs. Major points of interest along the
first half of the road include Park Avenue and Balanced
Rock. From Balanced Rock, a paved road leads to the
Windows Section of the Park. This area features the
Cove of Caves, Parade of Elephants, Turret Arch, the
North and South Window Arches, and the fabulous
Double Arch. While the arches are visible from the
road, they are best viewed from the short walking trails
leading from the parking areas.

Beyond Balanced Rock, the main park road continues
to the road leading to the Delicate Arch trailhead and
historic Wolfe Ranch. From the Delicate Arch turnoff,
the Park road travels past Fiery Furnace and Skyline
Arch to end at the Devils Garden trailhead. Landscape
Arch, an incredibly long and slender span, is an easy 1
mile stroll from the trailhead.

Visitors may obtain a detailed Arches National Park
auto tour brochure at the visitor center. The Devils
Garden Campground and picnic area are located near
the end of the main Park road. Evening campfire pro-
grams are presented at the campground several times
per week in season. Camping fees are charged.

CANYON COUNTRY
MINIMUM IMPACT PRACTICES

1. Tread lightly when traveling and leave no trace
of your camping.
Drive and ride only on roads and trails where such
travel is allowed; hike only on established trails, on
rock, or in washes. Camp at designated sites or, where
allowed, at previously-used sites. Avoid placing tents
on top of vegetation and use a camp stove instead of
making a campfire. Unless signs indicate otherwise,
leave gates open or closed as you find them.

2. Help Keep Canyon Country Clean.
Pack out your trash and recycle it, clean up after less
thoughtful visitors, and dispose of human waste properly.

3. Protect and conserve scarce desert water sources.
Camp at least 300 feet from isolated water sources to
allow for wildlife access. Where possible, carry your
own drinking water. Leave potholes undisturbed and
wash well away from pools and springs.

4. Allow space for wildlife.
When encountering wildlife, maintain your distance
and remain quiet. Teach children not to chase or pick
up animals. Keep pets under control.

5. Leave historic sites. Native American rock art,
ruins and artifacts untouched for the future.
Admire rock art from a distance and never touch it.
Stay out of ruins, leave artifacts in place, and report
violations.

Published by Moab Area Travel Council in coopera-
tion with the Bureau of Land Management.

Moab Area
Self-Guided

AUTO TOURS

“Enjoy -- don’t destroy”
Treat our desert home with respect!

Moab Information Center
Center & Main

Moab, Utah 84532
www.discovermoab.com

435-259-8825
Toll Free: 1-800-635-MOAB

Jug Handle Arch
Scenic Byway 279

	a1
	a2
	a3
	a4

