
Foundation Document Overview
Zion National Park
Utah

Contact Information
For more information about the Zion National Park Foundation Document,
contact: zion_park_information@nps.gov or 1-435-772-3256 or write to:
Superintendent, Zion National Park, Springdale, UT 84767

NATIONAL PARK SERVICE • U.S. DEPARTMENT OF THE INTERIOR

Located in Washington, Iron, and Kane counties in
southwestern Utah, Zion National Park encompasses some
of the most scenic canyon country in the United States. The
park is characterized by high plateaus, a maze of narrow,
deep, sandstone canyons, and striking rock towers and mesas.
The North Fork of the Virgin River has carved a spectacular
gorge through Zion Canyon, where sandstone walls rise 2,000
to 3,000 feet above the canyon floor. The southern part of the
park is a lower desert area, with colorful mesas bordered by
rocky canyons and washes. The northern sections of the park
are higher plateaus covered by forests.

Zion is one of the earliest additions to the national park
system. On July 31, 1909, President William H. Taft issued
a proclamation setting aside 15,200 acres as the
Mukuntuweap National Monument. In 1918 another
presidential proclamation enlarged the monument
to 76,800 acres and changed its name to Zion
National Monument. Congress established the area
as a national park in 1919. A second Zion National
Monument (now called the Kolob Canyons) was
established by presidential proclamation in 1937.
Congress added the Kolob Canyons to Zion National
Park in 1956. The park currently encompasses
148,733 acres.

On March 30, 2009, the Omnibus Public Land
Management Act (Public Law 111-11) designated the
vast majority of Zion National Park as wilderness.
A total of 124,462 acres of Zion is designated
wilderness (84% of the park), and 9,047 acres
(6% of the park) are recommended for wilderness
designation. This means that 90% of the park is
managed as wilderness, as per NPS policy. The
legislation also designated 144 miles of wild and
scenic rivers in Zion National Park, the first wild and
scenic rivers designated in Utah.

Zion’s spectacular scenery attracts visitors from
all over the world. Visitation to the park was about
3 million people in 2012. Visitors to Zion enjoy
deep cool canyons, high wooded plateaus, and vast
warm deserts. Zion offers a variety of recreational
opportunities and activities including driving
scenic roads, hiking, backpacking, canyoneering,
photography, and wildlife viewing, to name a few.

Zion is a leader in protecting natural resources and
embracing sustainable practices that reduce the effects of
park operations on climate change. In order to accomplish
this, Zion has implemented sustainable policies and
practices. Examples included eliminating the need to
purchase bottled water in plastic containers by providing
and publicizing water bottle filling stations; creating a
recycling program for staff, visitors, and concessioners;
installing solar panels that provide electricity to many of
the park buildings; and using energy efficient vehicles.
These actions will help Zion meet the challenge of the
National Park Service to leave park resources unimpaired
for the enjoyment of future generations.

Park Description

15

9

9 9

9

17

59

Grafton
(ghost town)

Rockville

Springdale

VirginLa Verkin

Toquerville

Hurricane

To Cedar City,
Cedar Breaks National Monument,

and Salt Lake City

To St George and
Las Vegas, Nevada

To Pipe Spring National Monument and
Grand Canyon National Park

To , Pipe Spring National Monument,
and Grand Canyon National Park

To
(north to Bryce Canyon National Park;
south to Kanab, Grand Canyon
National Park, and Page, Arizona)

at Mt Carmel Junction,89

St George,
and Las Vegas,
Nevada

exit 16,To 15

59

Exit
40

Exit
27

Exit
42

Kolob Canyons Road

K
o

lo
b

Te

rr
ac

e
 R

oa
d

West Rim Rd

Zi
on

 C
an

yo
n

Sc
en

ic
 D

ri
ve

Zion - Mount Carmel Highway

North Fork Road

Tunnel
Kolo

b
Te

rr
ac

e
 R

oa
d

Sm
ithsonian Butte Scenic Backw

ay

Grafton Road
Bridge
Road

Lava Point Rd

Beyond this point, road
not plowed in winter.

Unpaved roads are
impassable when wet.

Unpaved roads are
impassable when wet.
Closed in winter.

Trailhead and trail
are on private property.
Please close gates.

Unpaved roads are
impassable when wet.
Smithsonian Butte
Scenic Backway may be
closed in winter.

Vehicles pulling trailers
not recommended.
Narrow winding road
with steep grades. Upper
section not plowed in
winter.

Spring through fall, Zion
Canyon Scenic Drive is open
to shuttle buses only. Private
vehicles are not allowed
beyond Canyon Junction.

Tunnel
No bikes or pedestrians allowed.
Ask about restrictions on large
vehicles.

Vehicles longer than
19 feet/5.8 meters are

not allowed on Lava
Point Road. Unpaved
roads are impassable

when wet.

turn on Anasazi Way

(restrooms
closed in
winter)

Chinle
Trailhead

Left Fork
Trailhead

Right Fork
Trailhead

Grapevine
Trailhead

Hop Valley
Trailhead

Wildcat
Canyon
Trailhead

Lee Pass
Trailhead

West Rim
Trailhead

Chamberlain’s Ranch
Trailhead

La
 V

er
ki

n
Cr

ee
k

Tr
ai

l

La

 Verkin
 C

re
ek

 T
ra

il

H
o

p Valley Trail

Taylor Creek Trail

Wild

ca
t

Ca
ny

on

 T
rail

N
o

rthgate Peaks

Trail

Connector T
rail

W
est R

im
 Trail

West Rim Trail

East Mesa Trail

East Rim Trail

Chinle Trail

Kolob
Arch
Trail

Timber Creek
Overlook

Trail

Riverside
Walk

Canyon Overlook
Trail

8055ft
2455m

Kolob
Arch

Angels
Landing

Horse Ranch
Mountain

8726ft
2659m

Nagunt Mesa
7785ft
2372m

Langston Mountain
7408ft
2258m

Burnt Mountain
7682ft
2341m

Double
Arch
Alcove

5074ft
1546m

Spendlove Knoll
6895ft
2102m

Firepit Knoll
7265ft
2214m

Kolob Peak
8933ft
2739m

7367ft
2245m

Altar of Sacrifice
7505ft
2288m

The West Temple
7810ft
2380m

The East Temple
7709ft
2350m

Mount Kinesava
7285ft
2220m

5700ft
1737m

3550ft
1082m

Gregory Butte
7705ft
2348m

The Great White Throne
6744ft
2056m

Checkerboard
Mesa

6670ft
2033m

The Sentinel
7157ft
2181m

North Guardian Angel
7395ft
2254m

South Guardian Angel
7140ft
2176m

Tabernacle Dome
6430ft
1960m

Volcano Knoll
6735ft
2053m

7890ft
2405m

Mountain of Mystery
6565ft
2001m

Crater Hill
5192ft
1582m

3747ft
1142m

3920ft
1195m

The Watchman
6545ft
1995m

O
A

K
 V

A
LLEY

V IRGIN
FLATS

POTATO

HOLLOW

LEE V
A

LLEY

C
A

V
E VALLEY

ECHO
 C

ANYO
N

HEAPS CANYON

C
O

U
G

A
R

 M
O

U
N

TA
IN

T
O

W
E

R
S

 O
F T H E V I R G I N

COURT OF

THE PATRIARCHS

LO
N

G

PO
IN

T

TH
E

H

A
R

D
S

C
R

A
B

B
LE

 BEAR TRAP
CANYON

H
O

P V
A

LLEY

PARIA POINT

TIMBER TOP M
OUNTAIN

HOGS HEAVEN

Z I
O

N

 C

A
N

Y
O

N

K O L O B

C A N Y O N S

H
U

R
R

I
C

A
N

E

C

L
I

F
F

S

U
PP

ER

 K

O
LO

B

 P
LA

T
E

A
U

H
O

R
S

E
 P

A
S

T
U

R
E

 P
L

A
T

E
A

U

SMITH M
ESA

LO
W

ER K
O

LO
B PLATEAU

H
U

R
R

IC
A

N
E

 M

ES
A

PA R U N U W E A P C A N Y O N

ORDERVILLE CANYON

T
H

E
 N

A
R

R
O

W
S

East
Fork Virgin River

N
o

rt
h

 F
or

k
Virg

in

Ri
ve

r

North Fork Virgin River

Virgin River

Nor
th

Cr

eek

Left

 Fork

Right
 Fork La

 V
er

ki
n

 C

re
ek

La Verkin C
reek

Ti
m

be
r C

re
e

k

Willis Creek

North Fork

C
o

al
p

it
s

Sc
og

gi
ns

W
as

h

Wash

W
ash

H
ub

er

South Fork

Taylor Creek

Camp C reek

Middle Fork

Kolob Creek

O
ak C

re
ek

Goose Creek

 C
re

ek

 D
ee

p

Chasm
Lake

Kolob
Reservoir

Blue Springs
Reservoir

Beatty
Spring

Sawmill
Springs

Big Spring

Cabin
Spring

Stave
Spring

Double
Falls

Keyhole Falls

Spring

Spring

8118ft
2475m

7921ft
2415m

Kolob
Canyons

Viewpoint

Lava Point
Lava Point

Overlook

Temple of
Sinawava

Emerald Pools
Trails

Canyon Junction

The Grotto

Weeping
Rock

Zion Lodge

Oilwell (ruins)

Coalpits Wash

Springdale/Zion Canyon Shuttle
and Zion-Mount Carmel Highway

tunnel information

South

Watchman

East Entrance

Viewpoint

South Entrance

Zion Canyon Theater

Kolob Canyons
Visitor Center

Zion Canyon Visitor Center

Zion Human History Museum

Z I O N

N A T I O N A L

P A R K

Picnic area

Restrooms

Drinking water

Campground

Primitive
campground

Ranger station

Trail

Unpaved road
(impassable when wet)

Overlook/parking

Paved road open to
private vehicles

Zion Canyon shuttle
route and shuttle stop

Springdale shuttle
route

Shuttle Information Other Visitor Information

Spring through fall, Zion
Canyon Scenic Drive is open to
shuttle buses only. Park your
car and ride the shuttle.

0 1 2 3 4

0

5 Miles

5 Kilometers1 2 3 4
North

Park Map

Significance statements express why Zion National Park
resources and values are important enough to merit national
park unit designation. Statements of significance describe
why an area is important within a global, national, regional,
and systemwide context. These statements are linked to the
purpose of the park unit, and are supported by data, research,
and consensus. Significance statements describe the distinctive
nature of the park and inform management decisions, focusing
efforts on preserving and protecting the most important
resources and values of the park unit.

• Zion is a geologic showcase of brilliantly colored strata
highlighted by sheer Navajo sandstone cliffs that are among
the highest in the world and expose ancient remnants of
the largest known sand dune system. Geologic processes
continue today as the free-flowing Virgin River rapidly cuts
into the margin of the Colorado Plateau, incising a multitude
of deep, narrow canyons. An abundance of canyon springs,
fed by groundwater, create hanging gardens and grottos
that support endemic varieties of flora and fauna. These
exceptional features and processes contribute to the
outstanding scenery and scientific value of the park.

• Zion National Park’s range of topography and location at the
juncture of the Colorado Plateau, Mojave Desert, and Great
Basin ecoregions have created the environment for a wide
variety of life forms, including rare and endemic species that
exist only in this small geographic area. This diversity of life
forms provides opportunities for valuable scientific research.The purpose of Zion national Park

is to preserve the dramatic geology
including Zion Canyon and a

labyrinth of deep and brilliantly
colored Navajo sandstone canyons
formed by extraordinary processes

of erosion at the margin of the
Colorado Plateau; to safeguard the

park’s wilderness character and
its wild and scenic river values;

to protect evidence of human
history; and to provide for scientific

research and the enjoyment and
enlightenment of the public.

SignificancePurpose

• The Zion Wilderness preserves the undeveloped character
and natural environment of the spectacular network of
colorful deep sandstone canyons, high forested plateaus,
and striking rock towers, as well as opportunities for
visitors to experience a strong sense of solitude and
remoteness from civilization.

• Utah’s first designated wild and scenic rivers flow through
the park carving a colorful labyrinth of canyons across layers
of time. These rivers, fed by natural undiminished spring
flows from the Navajo sandstone aquifers and sculpted by
unimpeded torrents of flood waters, have an ecological value
that far exceeds their spatial extent in the park.

• In a canyon environment, Zion preserves human history
of the Ancestral Puebloan, Paiute, pioneers, early 20th
century tourism, and NPS development along the Virgin
River. The remarkable integrity of these resources
provides a setting ideal for future education and research.

• Zion National Park is a world-renowned destination
that offers opportunities for a range of recreational and
educational experiences including passive activities
and high adventure excursions. Visitors are able to step
inside the scenery and can find themselves surrounded
by narrow cliff walls in places of extraordinary scale such
as the Virgin River Narrows. These experiences often
create profound emotional and personal connections for a
diversity of visitors.

Fundamental resources and values are those features,
systems, processes, experiences, stories, scenes, sounds,
smells, or other attributes determined to merit primary
consideration during planning and management processes
because they are essential to achieving the purpose of the
park and maintaining its significance.

• Geologic Showcase. Zion’s spectacular sedimentary layers
form the center of the Grand Staircase, the great regional
sequence of cliffs and slopes linking the ancient rocks
of Grand Canyon, through the Mesozoic layers of Zion,
to the high plateaus of Bryce Canyon and Cedar Breaks.
Zion contains the finest exposure of Navajo sandstone,
in places exceeding 2,000 feet in thickness, a remnant of
the largest sand dune system known to have existed on
the planet. In addition to the dramatic high cliffs, the park
displays a landscape modified by recent volcanism and an
exceptionally rapid rate of erosion. These natural processes
have produced large landslides, inverted valleys, deep slot
canyons, hanging valleys, and have exposed significant
paleontological resources.

• Water Shapes the Landscape. The park’s many free-
flowing rivers carry powerful flash floods and tremendous
sediment loads, which act together as the primary agents of
erosion. These rivers continue to carve into the edge of the
Colorado Plateau,
shaping Zion’s
dramatic scenery.
By virtue of rivers
cutting through
the water-bearing
Navajo sandstone,
numerous canyon
springs, fed by
groundwater,
create hanging
gardens and
seeping alcoves
that form moist
oases in a desert
environment and
sustain perennial
river flows.

• Convergence of Ecoregions. The convergence of
the Colorado Plateau, Mojave Desert, and Great Basin
ecoregions combined with the vertical relief and high
concentration of canyons has provided a diversity of habitats
for the array of life forms found in Zion National Park,
including rare, endangered, and endemic species.

• Natural Resource Quality and Function. The quality of
air, water, vegetation, and wildlife resources in Zion National
Park are generally preserved, in some cases by allowing
natural processes and natural disturbance regimes (such as
fires, floods, and rockfalls) to exist, thereby promoting an
environment predominated by natural processes. Wildland
fire, in particular, provides the natural disturbance regime
that maintains many of the park’s ecosystems and is critical
to maintaining wilderness character and associated natural
resource values.

• Wilderness Character. Eighty-four percent of Zion is
designated wilderness, managed with restraint and humility
to protect the natural
character of the
landscape. The vast
majority of this
wilderness is entirely
undeveloped with no
trails, campsites, or
structures. Even in
a park with millions
of visitors each year
one can explore and
experience the sights
and sounds
of solitude.

• Wild and Scenic
Rivers. Zion’s wild
and scenic rivers
provide for a wide
range of river values and are composed of more than 140
miles of free-flowing, largely undeveloped water courses
that provide habitat for six native fish species. In recent
geologic time, the rivers have sliced though rock layers
thousands of feet thick. The carved canyons provide habitat
for the threatened Mexican spotted owl and cool canyon
microclimates are home to hanging gardens where the
endemic Zion snail resides.

Fundamental Resources and Values

Zion National Park contains other resources and values that
may not be fundamental to the purpose and significance of
the park, but are important to consider in management and
planning decisions. These are referred to as other important
resources and values.

• An Engineered Way of Life. The Zion Lodge / Birch
Creek Historic District represents early economic
development and tourism inside the Grand Circle and
Southern Utah. Residences and maintenance buildings
in the Oak Creek and Pine Creek historic districts
are intricate pieces of early NPS history representing
naturalistic / NPS-rustic construction. The Zion-Mt.
Carmel Highway and tunnel represent the determination,
innovation, and engineering feats of the early 20th century.
Other roads, trails, ditches, bridges, cabins, and remnants
of sawmills and homesteads showcase early pioneering
efforts inside Zion National Park and NPS efforts to
develop facilities for visitor access and accommodation.
Parunuweap Canyon
contains prehistoric,
intact, and valuable
cultural resources that
provide a valuable insight
to prehistoric ways of
life. Zion preserves and
studies these diverse
cultures and their
engineered ways of life in
the desert environment.

• The Remnants of Humanity’s Past. The cultural resources
in Zion National Park encompass a continuum of human
experience of both native and nonnative people. The
nationally significant Parunuweap Canyon Archeological
District contains “type” sites through which the Virgin
Branch of the Anasazi were initially recognized as a
distinctive regional manifestation of Ancestral Puebloan
culture. For contemporary people, including American
Indians and European American descendants of pioneers,
many of the park’s cultural sites, objects, landscapes, and
natural resources remain important touchstones that
contribute to group identity and heritage.

• Opportunities for Connection to the Resources. Zion
National Park provides its visitors a wide range of high-
quality recreational experiences through exceptional
infrastructure and services, educational opportunities, and
resources of high integrity. Zion National Park interprets park
resource meanings, research, and management initiatives to
encourage inspiration, learning, and stewardship.

• Preserving and Studying the Natural and Cultural
History of Zion. Museum and archival collections record
Zion’s natural and cultural history. Park collections illuminate
the stories of American Indians, pioneers, NPS history, and
the park’s complex natural environment—documenting a
long and highly active history of scientific study and scholarly
research. The collection also demonstrates the ongoing
importance of continued scientific study to develop and
implement best management practices.

Interpretive themes are often described as the key stories
or concepts that visitors should understand after visiting
a park—they define the most important ideas or concepts
communicated to visitors about a park unit. Themes are
derived from, and should reflect, park purpose, significance,
resources, and values. The set of interpretive themes is
complete when it provides the structure necessary for
park staff to develop opportunities for visitors to explore
and relate to all of the park significances and fundamental
resources and values.

• The geologic features of Zion National Park, including
the premier exposure of Navajo sandstone, the brilliantly
colored rock layers, and Zion’s place in the Grand
Staircase, are both scientifically significant and allow us
to immerse ourselves within their immense scope of size
and time.

• The wild and scenic Virgin River and its tributaries are
the lifeblood of Zion National Park, continuing to carve
with powerful force as they drop uncontrolled through
the landscape, to reveal Zion’s geologic history, shape
majestic canyons, and provide a unique watery oasis
amidst the arid land.

• Located at the convergence of three ecoregions, Zion
National Park contains a richness and diversity of flora
and fauna that belies the park’s extreme topography and
arid conditions.

• The undeveloped vast high plateaus and intimate
sandstone canyons of Zion National Park and its
designated wilderness provide unparalleled opportunities
for a limited number of visitors to experience solitude,
adventure, inspiration, and introspection in a natural
environment, while creating a backdrop for all to
appreciate the importance of protecting wild places.

• Zion National Park is the setting for a legacy of
generations of people, all of whom lived their lives deeply
connected to this landscape.

Interpretive Themes

