

BLUFF

UTAHSCANYONCOUNTRY.COM

A popular destination since 650 A.D., this town between the banks of the San Juan River and the towering red rock cliffs of Cottonwood Wash has historically been the realm of the Ancestral Puebloans, then Ute and Navajo indigenous people. In 1880, Mormon settlers pushed through 200 miles of frontier wilderness creating the Hole in the Rock Trail to the site that would become Bluff, Each October the Bluff Arts Festival and 100 yards of rock art panels at nearby Sand Island attest to the fact that for over 6,000 years art has been an important feature of the area. December finds it as the site of the Winter Solstice Celebration, and in January hot air balloons fill the skies during the annual Bluff International Balloon Festival. Gateway to Bears Ears National Monument, Bluff boasts world-class lodging, restaurants, and guided tours to nearby Cedar Mesa, Valley of the Gods, Bears Ears National Monument, as well as river trips on the San Juan River. Historic Bluff Fort gives visitors a glimpse of pioneer life and history that established a full time presence where today's village sits.

WELCOME NOTE	2
TABLE OF CONTENTS	3
COMMUNITY MAP	4-5
RESIDENT PROFILES	6-13
DINING	14-17
LODGING	18-21
SHOPPING	22-25
ACTIVITIES & RESOURCES	26-28
FUN THINGS TO DO	29-30
VISITOR CENTERS & INFORMATION	31
FEATURED EVENTS	32
SAN JUAN CALENDAR	33
SOCIAL MEDIA	34-35

AMANDA **PODMORE**

OCCUPATION:

Conservation Consultant Owner of Penny Nichols Jewelry

WHAT IS YOUR IDEAL DAY IN BLUFF?

My ideal day in Bluff includes a local hike with friends or neighbors. This helps you get through the workday, especially if you work from home like I do. And if I'm lucky, there will be an archaeology lecture to attend in the evening.

WHAT SURPRISES YOU ABOUT BLUFF?

Its dark skies. Coming from a big city, I was blown away by the pristine views of the milky way and have challenged myself to learn new constellations when out on an overnight river trip or just looking at the stars from my porch.

WHY DO YOU LIVE IN BLUFF?

I moved to Bluff for work but I stayed for the community. It is diverse, vibrant, and keeps you engaged. That's why I serve on the town's Planning & Zoning Commission so I can continue to support the activities that make our town unique.

ANY ADVICE TO A NEWBIE?

Find your favorite menu item at all our restaurants. We may not have a large grocery store but we have amazing key lime pie, vegan burgers, Navajo tacos, and delicious coffee. And I recommend walking to grab a bite to eat so you can take full advantage of the scenery.

THE BENALLY FAMILY

Three Generations: Ada Benally, Margaret Benally, and Shoni Austin

OCCUPATIONS:

Margaret - Computer Lab Teacher Ada - Homemaker Shoni - Hospitality Industry Worker

WHAT IS YOUR IDEAL DAY IN BLUFF?

Ada's perfect day is a sunny, warm, fall day that is breezy but not too windy. She likes to sit outside and be with family. A perfect day also involves her sheep staying off the road.

Margaret's perfect day is sitting in her back yard watching her pets and listening to music.

Shoni's perfect day is being with family, enjoying a cookout, and being in nature. "You can hear the Creator when you listen to the river or hear the rustling of leaves."

WHAT SURPRISES YOU ABOUT BLUFF?

After moving back, Shoni has a greater appreciation for the beauty of the area. She also meets amazing people at work who have a genuine interest in her and learning more about her culture.

WHY DO YOU LIVE IN BLUFF?

"It's our home. Our family has been here for generations."

Ada was born on the Navajo reservation but her family moved here to be closer to her father, a silversmith, who worked in Bluff. She was married, raised her large family, and herded sheep in Bluff.

Margaret and Shoni both lived in other locales but longed to move back to Bluff where they were raised.

Margaret grew up near St Christopher's Episcopal Mission, and remembers climbing cliffs, playing in trees, hauling water from the mission well, herding sheep, and having lots of fun. Her paternal grandfather was one of the first Navajo translators for the priest who established the mission in the 1940's.

ANY ADVICE FOR A NEWBIE?

Leave things the way they are so others can enjoy them. Margaret advises newcomers to be content with the quiet and great people. For a small town, there are many things to do.

ABOUT THAT TURQUOISE?

Shoni explained that turquoise brings good fortune. "I was told that turquoise is like a locator. When you say prayers, the turguoise lets the higher power know you are Dine' and are one of their children."

JR LANCASTER

OCCUPATION:

Artist
Owner of Cloudwatcher Studio

WHAT IS YOUR IDEAL DAY IN BLUFF?

Weather permitting, I open the studio doors and let the north light pour in. I watch a cloud parade and the play of light and shadow on the cliffs while painting and listening to Mahler's Ninth Symphony. Or, I hike to a remote location and discover a prehistoric art panel I've never seen.

WHAT SURPRISES YOU ABOUT BLUFF?

The vast and rugged terrain that surrounds Bluff has many hidden treasures seldom seen by human eyes. This unique quality appeals to my innate need for solitude and space.

WHY DO YOU LIVE IN BLUFF?

Prior to Bluff, I lived on the Navajo reservation. Upon my departure I sought a location near the reservation with a small population and a similar landscape. Thirty years ago Bluff answered that calling. Comb Ridge, Valley of the Gods, and the high concentration of prehistoric sites are some of my reasons for staying.

VAUGHN HADENFELDT

OCCUPATION:

Owner, operator and only guide for Far Out Expeditions®

Chairman of the Board of Friends of Cedar Mesa

WHAT IS YOUR IDEAL DAY IN BLUFF?

My ideal day is to leave Bluff with friends or clients and access all the public lands surrounding our town. The unlimited opportunities for hiking plus the prehistoric and historic cultural evidence left by Puebloan, Ute, Navajo and early explorers add another layer of intrigue and appreciation to this place.

WHAT SURPRISES YOU ABOUT BLUFF?

For such a small town, the surprise is how many national and international visitors Bluff attracts and accommodates. The interest in the Bears Ears National Monument has highlighted what we locals have known for a long time: this is the most archaeologically rich area in the United States. The rock art and habitation sites of prehistoric people are beyond compare.

WHY DO YOU LIVE IN BLUFF?

I moved to Bluff to pursue my guiding career and to work in archaeology.

ANY ADVICE FOR A NEWBIE?

My advice to anyone coming to visit or stay is to enjoy the amenities of this beautiful town surrounded by cliffs and bounded by the San Juan River. Then, after visiting the Bears Ears Education Center, work with us to protect the natural and cultural resources that make Bluff unique.

DINING

SMOKED BISON TOSTADA

Comb Ridge Eat and Drink combines indigenous foods with a southwestern flare. The Smoked Bison Tostada includes house smoked bison, refried Anasazi beans, pickled red onion, corn, lime crema, radish, purple cabbage, charred tomatoes, and Cotija cheese.

Comb Ridge Eat and Drink • 680 Main, Highway 191 • 435-485-5555

HOMEMADE PIE

Cottonwood Steakhouse customers know to save room after dinner for a slice of homemade pie. The flaky crust is from an heirloom recipe of the owner's mother. "Made-from-scratch pies are much more work, but they delight our customers and connect them to amazing cooks of past generations."

Cottonwood Steakhouse • 409 Main, Highway 191 • 435-672-2282

CAULIFLOWER SOUP

Duke's Cauliflower Soup is sweet and tangy with a bit of heat. Duke's, named after owner Cindy's father, loved to eat. After the depression, Duke wanted to make sure people had something to eat and was proud to have a restaurant named after him.

Duke's Bistro • 701 Main, Highway 191 • 435-672-2303

EGGS ATSIDI

Named in honor of Atsidi Sani, the first Navajo silversmith, Eggs Atsidi is a delicious combination of eggs Benedict and huevos rancheros. The dish features two eggs over easy, on fry bread, with Anasazi beans, pork carnitas, and roasted chile hollandaise sauce.

Twin Rocks Café • 913 E. Navajo Twins Dr. • 435-672-2341

DINING OPTIONS

BUSINESS NAME CUISINE		PHONE #	OFFERING	
Cedar Shack (at Bluff Dwellings Resort)	American Casual	435-672-2319	BREAKFAST DINNER	
Comb Ridge Eat and Drink	American & Southwestern Cuisine with International Flair	435-485-5555	PATIO BEER/WINE	
Cottonwood Steakhouse	American	435-672-2282		
Dairy Café	Burgers	435-672-2287	LUNCH	
Duke's Bistro (at Desert Rose Resort & Cabins)	Casual Fine Dining	435-672-2303	RDEAKEAST IIINCH	
K&C Trading Post	Pizza & Deli	435-672-2221		
Twin Rocks Café	Regional Food	435-672-2341	BREAKFAST LUNCH DINNER PATIO BEER/WINE	

16 | DINING utahscanyoncountry.com | 17

LODGING

LOVE THE JOURNEY

Nestled among the majesty and solitude of sandstone cliffs, Bluff Dwellings Resort and Spa welcomes you to enjoy the night sky. Relax by the pool and release the outside world as you immerse yourself in the luxurious amenities of the resort.

Bluff Dwellings Resort & Spa • 2625 S. Highway 191 • 435-672-2477

ENHANCE YOUR SOUTHWEST EXPERIENCE

Bluff Gardens' spacious cabins feature beautiful pine interiors, kitchenette, separate bedroom, double shower, and patio for an evening BBQ or stargazing. Owners Sam and Melanie showcase their community mindset with local artwork, hand-crafted soap, and local master craftsmanship in every detail.

Bluff Gardens Cabins • 550 E. Main, Highway 191 • 800-595-7607

STAY IN SOUTHWEST LUXURY

Desert Rose began with five cabins after owner Cindy lost a bet with husband Amer that the bank would not loan money to such young people. Now after 20 years, the Resort offers modern-designed rooms and cabins with amazing views. Amenities include a large, climate-controlled indoor pool, fitness room, gift shop, and Duke's restaurant.

Desert Rose Resort and Cabins • 701 W. Main, Highway 191 • 435-672-2303

RELAX IN A GREEN BOUTIQUE INN

Talented owners Jennifer and Antonio Davila made the bricks (seen in the wall inset) and constructed the inn. This green boutique inn is a quiet, relaxing, and upscale place to stay. Guests are treated to a delicious, complimentary breakfast each morning featuring Jen's homemade breads.

La Posada Pintada • 239 N. 7th East • 435-459-2274

BLUFF'S CENTER OF HOSPITALITY

A destination for over 60 years, quests relax at the sunny (or starry) outdoor pool, stroll to the river on the private trail, study maps while fueling at the free breakfast in the lobby or chat with friendly and knowledgeable owners Jim and Luanne Hook.

Recapture Lodge • 250 E. Main, Highway 191 • 435-672-2281

LODGING OPTIONS

BUSINESS NAME	TYPE	WEBSITE	PHONE #	AMENITIES
Bluff Dwellings Resort		bluffdwellings.com	435-672-2477	? હું ઢા
Bluff Gardens Cabins		thebluffgardens.com	800-595-7607	
Cadillac Ranch RV Park		cadillacranchrv.com	435-672-2262	# ≈
Canyon Wren Bed & Breakfast		canyonwrenbnb.com	435-459-0160	₹
Coral Sands RV Park		coralsandsrv.com	435-672-2232	₩ 🛜
Cottonwood Cabins		cottonwoodrvpark.blogspot.com	435-672-2287	# ∻
Cottonwood RV Park		cottonwoodrvpark.blogspot.com	435-672-2287	# ≈
Desert Rose Resort & Cabins		desertroseinn.com	435-672-2303	? હું 🎥
Historic Jens Nielsen House		canyonlandslodging.com	435-220-1050	<u>্</u>
Kokopelli Inn	•	kokoinnutah.com	435-672-2322	₹
La Posada Pintada		laposadapintada.com	435-459-2274	₹ ₺□
Mokee Motel	•	mokeemotel.com	435-672-2242	<u>্</u>
Recapture Lodge		recapturelodge.com	435-672-2281	* ? * 1
Willow Street Cottages		willowstreetcottages.com	435-485-0318	# ₹ ₺

LODGING & AMENITIES KEY:

Cabins Inn/Lodge Ded & Breakfast Hotel/Motel

Pet Friendly

20 LODGING utahscanyoncountry.com | 21

ART AND JEWELRY BY LOCAL ARTISANS

In addition to serving great food, Comb Ridge also serves as a gallery for talented local artists such as JR Lancaster, Eileen Fjerstad, Lois Young, and Theresa Breznau. Find paintings, jewelry, clay figures, printed scarves and more.

Comb Ridge Eat and Drink • 680 Main, Highway 191 • 435-485-5555

CURATED SELECTION OF HANDMADE ARTS AND CRAFTS

Cow Canyon's art reflects indigenous cultures and owner Liza Doran's eye for authenticity, creativity, and beautiful forms. The art in the photo showcases her lasting relationships of over 30 years with Navajo and other area artists. The Buick in front of the trading post is a Bluff landmark.

Cow Canyon Trading Post and Gallery • 163 Mission Road • 435-672-2208

22 | SHOPPING utahscanyoncountry.com | 23

VINTAGE NAVAJO JEWELRY

The perfect piece of Navajo jewelry to remember your Bluff vacation awaits you at the Dairy Café. Owner Nancy was born in Bluff, and her family has traded with Native Americans for decades. Vintage Native jewelry often features a dark silver patina and is very collectible. Choose from a great selection of bracelets, earrings, pins, rings, necklaces, and belts.

Dairy Café • 320 W. Main Street • 435-672-2287

CONTEMPORARY AND TRADITIONAL NAVAJO BASKETS

During the 1970s, artistic energy began building in Southeastern Utah. Beginning slowly, by the late 1990s the movement had transformed traditional Navajo basketry into an artistic juggernaut. The result: a basketry artquake, with Twin Rocks Trading Post at the epicenter. See work from the contemporary masters.

Twin Rocks Trading Post • 913 E. Navajo Twins Dr. • 435-672-2341

SHOPPING OPTIONS

			- - · · ·
BUSINESS NAME	DESCRIPTION	WEBSITE	PHONE #
Amira's Boutique (at Desert Rose Resort & Cabins)	Costume jewelry, unique gifts	desertroseinn.com	435-672-2303
Bears Ears Education Center	Books, limited equipment, hiking gear	bearsearsmonument.org	435-414-0343
Bluff Art & Curiosity Shoppe	Unique artworks by local artist Stephanie DeGeorge	bluffutah.org/shopping	435-672-2300
Bluff Dwellings Resort	Native American artwork, jewelry, limited food market, & last minute items	bluffdwellings.com	435-672-2477
Cloudwatcher Studio (by appointment only)	Painting, photography, and sculpture by local artist JR Lancaster	cloudwatcherart.com jrlancaster_art@yahoo.com	435-419-0637
Bluff Fort Handmade crafts, local art, Native Co-op Store American jewelry		hirf.org	435-672-9995
Comb Ridge Eat and Drink	Art and jewelry by local and Native American artists	combridgeeatanddrink.com	435-672-5555
Cow Canyon Trading Post	Native American and contemporary art	bluffutah.org/shopping	435-672-2208
Dairy Café (at Cottonwood RV Park)	Vintage Navajo jewelry, rugs, baskets	cottonwoodrvpark. blogspot.com	435-672-2287
K&C Trading Post	Groceries, gas, deli, Native American crafts	kokoinnutah.com	435-672-2221
Twin Rocks Trading Post Twin Rocks Café Works of local artisans, hiking apparel, and gifts Wild Expeditions Yanito Baahozho Gallery Museum quality, uniquely handcrafted Native American and Southwestern art Works of local artisans, hiking apparel, and gifts Quality outdoor and last-minute gear for hiking, boating, camping		twinrocks.com	435-672-2341
		twinrockscafe.com	435-672-2341
		riversandruins.com	435-459-2244
		etsy.com/shop/ yanitobaahozhoart	435-459-1523

24 | SHOPPING utahscanyoncountry.com | 25

ACTIVITIES & RESOURCES

BEARS EARS BEGINS AT THE EDUCATION CENTER

Prior to your journey through The Bears Ears, visit the Bears Education Center. Educational exhibits, maps, and knowledgeable volunteers help you plan your visit. Learn how to respectfully visit Bears Ears National Monument in order to protect and preserve this important landscape. Books, gifts, and limited gear available for purchase. Free Admission. bearsearsmonument.org.

Bears Ears Education Center • 567 W. Main Street • 435-414-0343

RAFT THE BEAUTY OF THE SAN JUAN RIVER

No trip to Bluff is complete without a rafting trip down the San Juan River. The usually gentle river makes for an excellent family trip and is an intimate way to see the region's spectacular canyons, archaeology, and wildlife. Half-day, one-day, or five-day trips with a knowledgeable guide are available with Wild Expeditions in Bluff. Permits are required for river use. Contact the BLM for permits and information.

Wild Expeditions • 2625 Highway 191 • 435-672-2244

SHARE PIONEER HERITAGE AND LEGACY

Learn about the first Anglos to settle Bluff in 1880. Discover why Mormon pioneers came to Bluff and learn about their arduous journey over the Hole in the Rock Trail. View the original Barton Cabin and replicas of other log cabins designed to give visitors insight into pioneer life. The Co-op serves as the visitor center and gift shop. Free admission.

Bluff Fort Visitor Center • 550 Black Locust Ave • 435-672-9995

VIEW CENTURIES OF ROCK ART

Archaeologists believe that Sand Island along the San Juan River held special significance for ancient people by the amount of (over 100 yards) and time span of rock art. Most petroglyphs are from the early Basketmaker through Pueblo III eras, ranging from 2500 to 800 years old. More recent Ute and Navajo rock art have brighter carvings and lower wall locations. Easily accessible.

Sand Island Petroglyph Panel • 4 Miles west of Bluff off Hwy 191

FUN THINGS TO DO

IN BLUFF & BEYOND

FAR OUT EXPEDITIONS

Guided tours of greater Bears Ears area. Renowned guide Vaughn Hadenfeldt interprets the area's archeology, culture, and history; half-day to multi-day backpacking tours.

435-672-2294 • FAROUTEXPEDITIONS.NET

WILD EXPEDITIONS

Bluff's rafting company for trips down the San Juan River. Offering river trips, hiking, scenic tours, and canyoneering from the Bears Ears to the San Juan River and the hundreds of miles of canyons between.

435-672-2244 • RIVERSANDRUINS.COM

MONUMENT VALLEY NAVAJO TRIBAL PARK

A must-see icon of the American West. Tour on horseback, with a guide, or on your own via a seventeen-mile loop.

GOOSENECKS STATE PARK

On the edge of a 1,000 ft deep canyon above the sinuous San Juan River meander known as a gooseneck, this park affords impressive views of one of the most striking examples of an entrenched river meander on the North American continent.

VALLEY OF THE GODS

Also known as a miniature Monument Valley, this unpaved 17 mile scenic drive features stunning geological formations. The statuesque formations are sculpted from Cedar Mesa sandstone dating to the Permian period, around 250 million years ago.

MOKI DUGWAY

Unpaved, well-graded road winding 1,200 feet in elevation with breathtaking views of the area's beautiful sites.

MULEY POINT

Notched into the Glen Canyon National Recreation Area, access Muley Point overlook at the top of the Moki Dugway to see panoramic views of Monument Valley, Valley of the Gods, and Goosenecks of the San Juan.

ROCK ART EXHIBIT AT KANE GULCH RANGER STATION

Learn about place, archaeology and ancient cultures through rock art.

28 | ACTIVITIES & RESOURCES utahscanyoncountry.com | 29

UN THINGS TO DO

BIUFF BFYOND ΙN

NATURAL BRIDGES NTL. MONUMENT

Three, majestic, natural stone bridges. See the Milky Way and night sky at this First International Dark Sky Park in U.S.

SALVATION KNOLL (BEARS EARS NTL. MONUMENT)

A historic site located a few miles off the Hole-in-the-Rock Trail on Cedar Mesa. On Christmas day in 1879 scouts in advance of the wagons of the Hole-in-the-Rock-Expedition, climbed to the top of the little knoll to find familiar landmarks that led to their ultimate destination.

MULE CANYON KIVA (BEARS EARS NTL. MONUMENT)

A roadside kiva. Kivas are special, sacred structures used by ancestral Puebloans for religious ceremonies. Please visit with respect.

BUTLER WASH (BEARS EARS NTL. MONUMENT)

Archeology hike: 1 mile round trip hike to Ancestral Puebloan ruin. Please visit with respect.

EDGE OF THE CEDARS STATE PARK

Largest collection of Ancestral Puebloan pottery, authentic Puebloan village, and solstice Solar Marker (by Bluff artist Joe Pachak)

HOVENWEEP NATIONAL MONUMENT

Once home to over 2,500 people, explore Hovenweep's numerous prehistoric villages. Also a Dark Sky Park.

FOUR CORNERS

Visit the only site in the United States where four states come together at once: Arizona, New Mexico, Utah, and Colorado,

VISIT SAN JUAN COUNTY

BUREAU OF LAND MANAGEMENT

365 N Main St, Monticello 435-587-1500 blm.gov/office/monticello-field-office

CANYONLANDS NATIONAL PARK

435-259-4711

nps.gov/cany

MANTI LA SAL NTL FOREST (USFS)

432 East Center Street, Monticello 435-587-2041 fs.usda.gov/mantilasal/

MONTICELLO WELCOME CENTER

216 S. Main St. (US Hwy 191), Monticello 435-587-2271

BLANDING

BLANDING VISITOR CENTER

12 North Grayson Parkway (US Hwy 191) 435-678-3662 visitblanding.com

EDGE OF THE CEDARS STATE PARK & MUSEUM

660 West 400 North, Blanding 435-678-2238 stateparks.utah.gov/parks/edge-of-the-cedars

GLEN CANYON NTL REC AREA

Up Lake Information: 435-684-7420 nps.gov/glca

HOVENWEEP NTL MONUMENT

General Information: 970-562-4282 nps.gov/hove

NATURAL BRIDGES NTL MONUMENT

General Information: 435-692-1234 nps.gov/nabr

BEARS EARS EDUCATION CENTER

567 W Main St. Bluff 435-414-0343 bearsearsmonument.org

BLUFF FORT (SEASONAL)

55 North 6th East 435-672-9995 hirf.ora

FOUR CORNERS MONUMENT

928-871-6647

navajonationparks.org

GOOSENECKS STATE PARK

Hwy 316 near the junction with US Hwy 162 North of Mexican Hat stateparks.utah.gov/parks/goosenecks

MONUMENT VALLEY NAVAJO TRIBAL PARK

435-727-5870

navajonationparks.org

MONUMENT VALLEY **VISITOR CENTER**

US Hwy 163 Monument Valley Junction 435-727-5871 www.navajonationparks.org

RAINBOW BRIDGE NATIONAL MONUMENT

928-608-6200 nps.gov/rabr

is available from the national, state, and tribal parks. Visitor Centers in Blanding, Bluff, and Monticello are stocked with brochures, maps, books, videos, and mementos. The centers are staffed by knowledgable local residents who will assist with information to make your visit exceptional.

FEATURED EVENTS

BLUFF INTERNATIONAL BALLOON FESTIVAL

Colorful hot air balloons soar over the red rocks of Bluff and Valley of the Gods during Martin Luther King weekend in January. A glow-in, art fair, and chili and ice cream social are also part of the fun weekend. Sponsorship required for balloon rides. Go to bluffutah.org for more information.

ARTS FESTIVAL

Since 2004, the Bluff Arts Festival has attracted creative enthusiasts from all over the world to the red rock desert of southeast Utah for a unique celebration of the arts. Activities include an artist market, hands-on workshops, a film festival, live music, and more! Held mid-October. Go to bluffartsfestival.org for more information.

SAN JUAN COUNTY **CALENDAR**

BLUFF INTERNATIONAL BALLOON FESTIVAL

JANUARY · BLUFF

CELEBRATE CEDAR MESA

MARCH · BLUFF

ARCHAEOLOGY DAY AT EDGE OF THE CEDARS

MAY · BLANDING

FRIDAY NIGHT AT THE FORT

MAY-AUGUST (EVERY OTHER FRIDAY) . BLUFF

SAN JUAN STAMPEDE PRO RODEO

JUNE · MONTICELLO

RANGER-LED ASTRONOMY PROGRAMS AT NATURAL BRIDGES & HOVENWEEP NTL. MONUMENTS

JUNE-SEPTEMBER (1-2 NIGHTS/WK - CALL AHEAD) · NATURAL BRIDGES & HOVENWEEP

4TH OF JULY CELEBRATION

JULY · BLANDING

PIONEER DAY CELEBRATION

JULY · MONTICELLO

ABAJO ENDURO MTN. BIKE RACE

AUGUST · MONTICELLO

SAN JUAN COUNTY FAIR

AUGUST · MONTICELLO

YOUNG EAGLES FLY-IN

AUGUST OR SEPTEMBER · MONTICELLO

SAN JUAN ATV SAFARI

SEPTEMBER · MONTICELLO/BLANDING

DUTCH OVEN DAYS

OCTOBER · BLANDING

BLUFF ARTS FESTIVAL

OCTOBER · BLUFF

BLUFF SOLSTICE CELEBRATION

DECEMBER · BLUFF

DARK SKY DISCOVERY SERIES AT CANYON COUNTRY DISCOVERY CENTER

THROUGHOUT THE YEAR • MONTICELLO

EXHIBITS & LECTURES AT EDGE OF THE CEDARS STATE PARK

THROUGHOUT THE YEAR • BLANDING

32 | EVENTS utahscanyoncountry.com | 33

- GLOW-IN AT THE BLUFF BALLOON FESTIVAL
- **2** COMB RIDGE EAT AND DRINK
- 3 RAFTING ON THE SAN JUAN RIVER
- 4 YANITO BAAHOZHO GALLERY
- **5** BEARS EARS EDUCATION CENTER
- 6 COTTONWOOD STEAKHOUSE
- **7** BLUFF BUICK AT COW CANYON TRADING POST
- 8 TWIN ROCKS CAFÉ
- **9** BLUFF FORT

TAG US: #UTAHSCANYONCOUNTRY

- @UTAHSCANYONCOUNTRY
- © @UTAHSCANYONCOUNTRY

