

Grand Canyon NATIONAL PARK

Loren Bell, Jennifer Rasin Denniston

PLAN YOUR TRIP

Welcome to Grand Canyon	4
Grand Canyon National Park Map	6
Grand Canyon's Top 20 ..	8
Need to Know	18
If You Like...	20
Month by Month	24
Itineraries	26
Activities	31
Travel with Children ...	43
Travel with Pets	48

ON THE ROAD

SOUTH RIM	52
Day Hikes	58
Above the Rim	58
Below the Rim	60
Overnight Hikes	66
Below the Rim	66
Bicycling	70
Other Activities	71
Tours	72
Sights	74
Sleeping	82
Eating	85

Drinking	86
Entertainment	87
Shopping	87

AROUND SOUTH RIM

Kaibab National Forest (South Rim)	93
Tusayan	93
Williams	95
Flagstaff	99
Havasupai Reservation	110

HAVASU FALLS P110

Contents

UNDERSTAND

Sedona.....	112
Cameron.....	120
Lake Mead & Hoover Dam.....	121
Las Vegas.....	122

NORTH RIM..... 134

Day Hikes.....	138
Overnight Hikes.....	145
Other Activities.....	150
Sights.....	151
Sleeping.....	152
Eating & Drinking.....	152
Shopping.....	153

AROUND NORTH RIM..... 156

Kaibab National Forest (North Rim).....	157
Kanab.....	160
Southern Utah, Marble Canyon & Vermillion Cliffs.....	164

COLORADO RIVER.....174

Rafting.....	178
Rafting Routes.....	181
Upper Section: Lees Ferry to Phantom Ranch.....	181
Middle Section: Phantom Ranch to Whitmore Wash.....	182
Lower Section: Whitmore Wash to South Cove.....	184

Grand Canyon Today.....	186
History.....	188
Grand Geology.....	197
Wildlife of the Grand Canyon.....	204
Environmental Issues & Conservation.....	214
Native Americans of the Grand Canyon.....	218

SURVIVAL GUIDE

Clothing & Equipment.....	222
Directory A–Z.....	227
Transportation.....	235
Health & Safety.....	241
Index.....	248
Map Legend.....	255

MATHER POINT P81

COYOTE P205

SPECIAL FEATURES

Travel with Children....	43
Grand Geology.....	197
Mammals of the Grand Canyon....	206
Clothing & Equipment Checklist.....	224

Itineraries

2
WEEKS

Rim to Rim

Grand Canyon National Park includes three distinct tourist regions (South Rim, North Rim and Below the Rim), each with its own personality and perspective. This leisurely rim-to-rim expedition covers all three, offering travelers the breadth of the park's sights and activities. Accommodation at Phantom Ranch, on the canyon floor, is available by lottery 15 months in advance of arrival.

Begin with several nights in a Western Cabin at **Grand Canyon Lodge**, on the bucolic and intimate North Rim. Drive to **Point Sublime**, **Point Imperial** and **Cape Royal**, hike the **Widforss Trail**, **Cape Final Trail** and **Cliff Springs Trail**, attend a ranger talk and stargaze on evening strolls. Relax with a glass of wine on the lodge's rim-side veranda, and eat dinner in its spectacular rim-side restaurant. Hike 14 miles down the **North Kaibab Trail**, spend a couple of nights by the river at **Phantom Ranch**, and start at dawn for the 10-mile haul up the **Bright Angel Trail** to the South Rim. Reward yourself with a hearty dinner at **El Tovar**, and spend four or five nights taking in South Rim hikes, overlooks, museums and historic buildings. Walk the **Rim Trail**, take a bus tour of **Desert View Drive**, and day-hike the **Hermit Trail**, **South Kaibab Trail** and **Grandview Trail** before catching a shuttle back to the North Rim.

1/2 DAY

South Rim in an Afternoon

A full half-day includes lunch at an historic lodge, a rimside stroll and a quiet sunset.

Start with views, museums and historic buildings in **Grand Canyon Village Historic District**. Admire the classic park architecture of **El Tovar** over lunch in the dining room, check out American Indian art at **Hopi House** and stroll west along the Rim Trail. Stop at the History Room in Bright Angel Lodge, the Lookout Studio and Kolb Studio before descending far enough down the Bright Angel Trail to marvel at the canyon's scale from the first tunnel, below the rim.

Catch a Hermit Rd shuttle to **Powell Point**, walk the rim to **Hopi Point** and **Mohave Point**, hop a shuttle to **Hermits Rest** and sit quietly in the picnic area with a snack before heading back to the village. Then stroll east along the rim, pausing at the installations along the Trail of Time and visiting the **Yavapai Geology Museum**, then hop a shuttle to the **Visitor Center Complex**. Grab a sandwich to go at Bright Angel Bicycles & Cafe, hop on a shuttle to **Yaki Point**, wander away from the parking lot and find a spot from which to enjoy the evening light or sunset.

1 DAY

South Rim in a Day

In one full day, you can take in the highlights of the South Rim, including museums, hikes, overlooks and a ranger talk.

Arrive at the park before breakfast – park at **Grand Canyon Visitor Center Complex**, grab a breakfast burrito and a snack for your pack at Bright Angel Bicycles and catch a shuttle to the head of the South Kaibab Trail for a 1.5 mile hike down the **South Kaibab** to Cedar Ridge. Remember to bring plenty of water. Shuttle to **Yavapai Geology Museum**, and walk west along the Rim Trail through the Trail of Time. Relax over lunch at **El Tovar** and pop into museums in **Grand Canyon Village Historic District**. Fill up your water bottles, and take an afternoon stroll along the Rim Trail to overlooks along Hermit Rd, hopping on the shuttle whenever you get tired. At **Hermits Rest**, pause for a moment to relax in the silence of the Hermit Trail before taking a shuttle back to the village to connect with a village shuttle to your car. Take Desert View Drive east to exit the park at the **East End Entrance**, stopping at scenic overlooks including **Shoshone Point** and **Desert View Watchtower**.

OSCTTY/SHUTTERSTOCK ©

DANIELA CONSTANTINESCU/SHUTTERSTOCK ©

Above: Views from Yaki Point (p79)

Left: Mather Point (p81)

3
DAYS

South Rim in Three Days

Three days without a car allows a leisurely pace.

Catch the Wild West shoot-out and board the **Grand Canyon Railway** train in Williams. Upon arrival at **Grand Canyon Village**, check into a cozy Bright Angel Lodge cabin or a room at El Tovar, both just steps from the canyon edge. Meander through the village, stopping at historic buildings and museums, stroll the **Trail of Time to Yavapai Point and Geology Museum**, continue on the Rim Trail to **Mather Point**. Rent a bike and ride along the rim to the trailhead of the **South Kaibab Trail** and **Yaki Point**, and enjoy dinner at **El Tovar**.

The next day, wake up early and head down **Bright Angel Trail**. Hike and shuttle overlook-to-overlook along Hermit Rd, descend into the canyon just a bit on the **Hermit Trail** and shuttle back to the village. Sip a cocktail as you wait for a table at the **Arizona Room**, and attend an evening ranger talk. On your final day, hike the South Kaibab Trail to **Cedar Ridge** for a picnic lunch, and catch the 3:30pm train back to Williams.

1
WEEK

South Rim in One Week

This trip requires a car and advanced planning for overnight mule trips and accommodation at Phantom Ranch.

Enter Grand Canyon at the **East Entrance**, climb the spiral staircase for spectacular views at **Desert View Watchtower**, and explore overlooks along **Desert View Dr**. Learn about the canyon's human history at **Tusayan Museum & Ruin**, before picnicking at **Shoshone Point**. Spend a few nights at a Grand Canyon Village lodge or campground to enjoy South Rim attractions and activities. Check out Mary Colter architecture and museums in **Grand Canyon Village Historic District**, walk the Rim Trail to the **South Kaibab Trailhead**, and attend a few ranger walks and evening programs.

Catch the pre-dawn Hikers' Express Shuttle to the South Kaibab Trailhead, and hike (or take a mule ride) down the **South Kaibab to Phantom Ranch**; spend a night or two, and then hike out on **Bright Angel**. If you have camping gear, you can camp at Bright Angel Campground. On your last full day, walk or bike to overlooks along **Hermit Rd** and **Hermit Trail**, and catch a sunset from the canyon edge.

1 DAY

North Rim in a Day

For a day at the North Rim, you'll want to spend two nights at **Grand Canyon Lodge** or the **North Rim Campground**.

Wake up with the sun and hike (or ride a mule) into the canyon on the **North Kaibab Trail**. Pause at Coconino Overlook and relax at Redwall Bridge, 2.6 miles from the rim, before tackling the haul back out of the canyon in time for lunch. Take your tray from Deli in the Pines to the lodge's sun porch and kick back in the Adirondack chairs, soaking in the view. Once you've refueled, head out to Cape Royal Rd. Pull over for a rim-side stroll at **Roosevelt Point** and a scramble to **Cliff Springs Trail**; on the way check out ancient Puebloan ruins at **Walhalla Glades** and, at the road's end, walk out to Angel's Window and **Cape Royal**. On the drive back, detour a few miles to **Point Imperial** before returning to the lodge. Grab a beer from the Rough Rider Saloon, amble out to **Bright Angel Point** and watch the sun set over the canyon. After dinner at the lodge, take in an evening ranger talk and collapse into bed.

4 DAYS

North Rim in Four Days

Grand Canyon's North Rim transports even the most wearied spirits from harried lives of emails and deadlines into a slower time. With four days you can settle into a slow-paced groove that returns folks to the real world feeling just a little bit less weary and a little more inspired.

On the North Rim, it's easy to find a quiet place to be alone with the canyon. Plan ahead for a Western Cabin at **Grand Canyon Lodge**. Enjoy one day taking in sights along Cape Royal Rd to **Cape Royal** and driving to **Point Imperial**; another hiking through meadow and woods along **Widforss Trail** to **Widforss Point**; a third day hiking or riding a mule down the **North Kaibab Trail**; and a fourth hiking **Cliff Springs** and **Cape Final** trails. Spend an evening walking the **Transept Trail**, perhaps catching the sunset over the side canyon; have a dinner or two in the lodge. Pepper in ranger talks on stargazing and condors, long stretches reading on the lodge's rim-side sun porch and picnic lunches among the aspen, and you'll have experienced some of the best the Grand Canyon has to offer.

Behind the Scenes

SEND US YOUR FEEDBACK

We love to hear from travelers – your comments keep us on our toes and help make our books better. Our well-traveled team reads every word on what you loved or loathed about this book. Although we cannot reply individually to your submissions, we always guarantee that your feedback goes straight to the appropriate authors, in time for the next edition. Each person who sends us information is thanked in the next edition – the most useful submissions are rewarded with a selection of digital PDF chapters.

Visit lonelyplanet.com/contact to submit your updates and suggestions or to ask for help. Our award-winning website also features inspirational travel stories, news and discussions.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don't want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit lonelyplanet.com/privacy.

WRITER THANKS

Loren Bell

A heartfelt thanks to all the canyon veg-heads who are always up for brews and brats on a random Tuesday night. Also, a special thanks to Chalisa, Odin and Hawkeye for helping with the most crucial research. And finally to Kari: it's crazy to think that this is where it all began. Here's to moonlit hikes to granaries, being stuck in Lava left, and peanut butter on the esplanade. I'd do it all over again in a heartbeat.

Jennifer Rasin Denniston

Thank you to my husband Rhawn and my daughters Anna and Harper – I can't resist the quiet of the Canyon, and I couldn't do this project without you

understanding that it always restores my spirit. To Buck, you have been an amazingly supportive, patient and kind editor – I had no idea that things would get a little crazy, and your calming and reassuring voice made all the difference. It's been great working with you. Thank you.

ACKNOWLEDGEMENTS

Climate map data adapted from Peel MC, Finlayson BL & McMahon TA (2007) 'Updated World Map of the Köppen-Geiger Climate Classification', Hydrology and Earth System Sciences, 11, 163344.

Cover photograph: Grand Canyon National Park, Alexey Suloev/Shutterstock ©.

THIS BOOK

This 5th edition of Lonely Planet's *Grand Canyon National Park* guide was researched and written by Loren Bell and Jennifer Rasin Denniston, with additional research by Benedict Walker. The 4th edition was researched and written by Jennifer Rasin Denniston and

Bridget Gleeson. This guidebook was produced by the following:

Curator Kathryn Rowan

Destination Editor Ben Buckner

Senior Product Editor Vicky Smith

Product Editor Kate Kiely

Senior Cartographer Corey Hutchison

Book Designer Mazzy Prinsep

Assisting Editors Janice Bird, Lauren O'Connell, Charlotte Orr, Ross Taylor, Fionnuala Twomey

Cover Researcher Naomi Parker

Thanks to Carolyn Boicos, Brendan Dempsey, Kristin Finley, Evan Godt, Melissa Malcolm, Tom Neubauer, Martine Power, Kirsten Rawlings, Sam Wheeler

Index

A

accessible travel 227-8
 accommodations 52, 84,
 228-9, *see also* lodgings,
individual locations
 backcountry camping
 permits 34, 83, 147
 activities 31-42, 52, *see*
also individual activities,
individual locations
 air pollution 217
 air travel 235-6
 Ale Trail 108
 altitude sickness 243
 American Indian peoples 20,
 191-2, *see also* Native
 Americans, Puebloan
 culture
 amusement parks 126-7
 Angel Canyon 161
 Angels Landing 161
 animals 204-13
 Antelope Canyon 168
 archaeological sites
 damage of 214
 Honanki Heritage Site 113
 Palatki Heritage Site 113
 Archaic periods 188-9
 architects 194, 195
 architecture 22, 195
 Coulter, Mary 195
 area codes 233
 Aria 122
 Arizona Trail 39
 art galleries, *see* museums
 & galleries
 arts 22
 arts centers
 Container Park 126
 Garland's Navajo Rugs
 120-1
 Hopi Cultural Center 171
 Ash Fork 98
 ATMs 231

Map Pages **000**
 Photo Pages **000**

B

backcountry camping
 permits 34, 83, 147
 backpacks 225
 ballooning 113
 Basketmaker culture 189
 bathrooms 232
 bats 206, **207**
 Beale, Edward Fitzgerald 191
 Bearizona 95
 beer 108
 Best Friends Animal
 Sanctuary 17, 160, **17**
 bicycling 22, 38, 236, 239
 Kaibab National Forest
 (South Rim) 93
 South Rim 70-1
 bighorn sheep 205, 206,
206
 birds 209, 211, 212, **210-11**,
see also individual
species
 birdwatching 173
 bison 208
 black bears 205
 blisters 242
 boat tours 72
 boat travel 239
 boating, *see also* rafting
 Colorado River 179
 Glen Canyon Recreational
 Area 166-7
 pioneers 183
 books 186, 241
 Bootleg Canyon 121
 Boulder City 121
 Bright Angel Canyon 203
 Bright Angel Lodge 75, 84,
 87, **89**
 Bright Angel shale 200
 Bright Angel Trail 56-7, 60-1,
 67-9, **61**, **203**
 budget 228, 230
 business hours 231
 bus tours 72-4
 bus travel 236, 239-40

C

Caesars Palace 123
 California Condors 173, 209,
 211, 212, **210-11**
 Cameron 120-1
 camping 34-7, 228
 backcountry permits 34,
 83, 147
 dispersed 95
 equipment 225-6
 Flagstaff 105
 Havasupai Reservation
 110
 Kaibab National Forest
 (North Rim) 159
 Sedona 114-15
 Tusayan 94
 Williams 96
 Canyon de Chelly 171
 Cape Royal Point 13, 151, **13**
 car travel 18, 45, 174, 236-8,
 240, *see also* driving
 tours
 Cárdenas, García López
 de 190
 casinos 123
 cell phones 18, 233
 children, travel with 43-7,
 103
 chipmunks 206, 208, **207**
 churches 113
 cinemas 119
 Cirque du Soleil 131-2
 climate 18, 24-5, *see also*
individual regions
 clothing 222-3, 224, 226
 Coconino Sandstone
 199-200
 Colorado River 12, 174-84,
176-7, **12**, **21**, **31**
 entrance & exit points 175
 highlights 176-7
 history 183
 internet resources 175
 Lower Section: Whitmore
 Wash to South Cove
 184

Middle Section: Phantom
 Ranch to Whitmore
 Wash 182-4
 permits 175
 planning 174-5, 178
 rafting 178-84
 Upper Section: Lees Ferry
 to Phantom Ranch
 181-2
 Colter, Mary 194, 195
 compasses 223
 condors 173, 209, 211, 212,
210-11
 conservation 214-16
 consulates 232
 Container Park 126
 Coyote Buttes North 172
 coyotes 205, 206, **206**
 craft beer 108
 cross-country skiing,
see skiing
 cryptobiotic soil 216, **215**
 cycling, *see* bicycling,
 mountain biking

D

dangers 41, *see also* safety
 dark-eyed juncos 211, **210**
 day hikes 33-4
 Bridle Trail 144-5, **139**
 Bright Angel Point 138,
139
 Bright Angel Trail 60-1, **61**
 Cape Final Trail 139,
 142, **139**
 Cape Royal Trail 145, **139**
 Clear Creek Trail 143
 Cliff Springs Trail 138-9,
139
 Dripping Springs Trail
 63, **61**
 Grandview Trail 14, 63-4,
 66, **61**, **14**
 Hermit Road 64-5, **65**
 Hermit Trail 12, 62-3, **61**,
63, **12**

Ken Patrick Trail 143-4, **139**
 North Rim 138-45
 Point Imperial Trail 142-3, **139**
 Rim Trail 58-9, **59**
 Shoshone Point 16, 59, **59, 16**
 South Canyon Route 145
 South Kaibab Trail 61-2, 89, **61, 88-9**
 South Rim 56-7, 58-66
 Tonto Trail 62, **61**
 Transept Trail 142, **139**
 Uncle Jim Trail 144, **139**
 Widforss Trail 11, 138, **139, 11**
 daypacks 225
 dehydration 38, 244
 Delgadillo's Snow Cap Drive-In 98
 Desert View Watchtower 17, 78, **17**
 diarrhea 243
 disabilities, travelers with 227-8
 disc golf 105
 dispersed camping 95
 dogs, travel with 48, 49
 drive-ins 98
 driver's licenses 237
 driving, *see* car travel
 driving tours 21, 150
 Cape Royal 148-9, **149**
 Desert View Drive 72-3, **73**
 Route 66 98, **21**
 Dunn brothers 194

E

electricity 230
 elk 204
 El Tovar 16, 75-6, 85, 86-7, **16**
 embassies 232
 emergencies 19, 37, *see also* medical services, safety
 entrance fees 18
 entrances
 North Rim 135
 South Rim 53
 environmental hazards 243-5
 environmental issues 214-16
 equipment 37, 109, 222, 224-6
 ethical tourism 220

etiquette 230
 evacuation 246
 events 24-5

F

fatigue 242
 festivals & events 24-5
 films 186
 fire lookouts 159
 fires 37
 fish 213
 fishing 171
 Flagstaff 15, 99-110, **100, 104, 15**
 accommodations 105-6
 activities 101-3
 children, travel with 103
 drinking 107-8
 entertainment 108-9
 food 106-7
 information 109
 shopping 109
 sights 101
 travel to/from 109-10
 travel within 110
 Flagstaff Festival of Science 25
 Flagstaff Fourth 24
 flash floods 244
 Flintstones Bedrock City 96
 food 23, 230, *see also individual locations*
 food trucks 85
 Ford, President Gerald 196
 foxes 205, 206, **207**
 fractures 246
 Fred Harvey Company 195
 frogs 212

G

galleries, *see* museums & galleries
 gardens, *see* parks & gardens
 geology 197-201, 203
 Wave, the 172
 Yavapai Geology Museum 76
 giardiasis 242
 Gila monsters 211, 212, **211**
 Glen Canyon Dam 166, 214-15, **215**
 Glen Canyon National Recreation Area 166-70
 gold 191-2
 GPS 223-4
 Grand Canyon Lodge 10, 151, 152, **10**

Grand Canyon Music Festival 25
 Grand Canyon Railway 13, 96, 238, **13**
 Grand Canyon Star Party 24
 Grand Canyon Village 74-7, **76-7**
 Grand Canyon West 118
 Grandview Trail 14, 56-7, 63-4, 66, **61, 14**
 gray foxes 205, 206, **206**
 Great Basin rattlesnakes 211, 213, **210**
 Greenland Lake 142
 Guadalupe Hidalgo, treaty of 191
 guided tours 42, 116, *see also individual locations*

H

Hackberry 98
 Harvey Meadow 142
 Havasu Canyon 10, 98, 218, **10**
 Havasu Creek 203
 Havasu Falls 39, 110, 111, **36, 202**
 Havasupai people 192-3, 218
 Havasupai Reservation 110-12
 health 241-6
 heat exhaustion 244
 heatstroke 244
 helicopter flights 41-2
 Hermit Shale 200
 Hermit Trail 12, 56-7, 62-3, **61, 63, 12**
 Hermits Rest 75, 89, **88**
 Highway 89 165-6
 hiking 20, 32-7, 242, **36**
 see also day hikes, overnight hikes
 ancient trails 189
 backcountry camping permits 34, 83, 147
 Colorado River 174
 duffel transport 82
 equipment 37
 Flagstaff 101-3
 for children 44
 Glen Canyon National Recreational Area 167
 Kaibab National Forest (South Rim) 93
 Kaibab National Forest (North Rim) 157, 159, **158**
 Kanab 161

North Rim 138-50
 planning 32-7
 primitive-zone trails 67
 safety 70, 226, 245-6
 Sedona 113-14, 117
 South Rim 56-70, **59, 61, 63, 65, 68**
 water 38
 hiking outfitters 109
 historic buildings 22-3
 Bright Angel Lodge 75, 84, 87, **89**
 Desert View Watchtower 17, 78, **17**
 El Tovar 16, 75-6, **16**
 Grand Canyon Lodge 10, 151, 152, **10**
 Grand Canyon Train Depot 77-8
 Grand Canyon Village Historic District 75
 Hermits Rest 75, 89, **88**
 Hopi House 77
 Kolb Studio 12, 74, **12**
 Lookout Studio 76-7
 Verkamp's Visitor Center 77
 historic sites
 Historic Lees Ferry & Lonely Dell Ranch 170
 Riordan Mansion State Historic Park 101
 history 188-96
 agriculture 189
 American Indians, removal of 191-2
 ancient cultures 188
 Archaic periods 188-9
 Basketmaker culture 189
 Colorado River 183
 Colter, Mary 194, 195
 European explorers 190
 Havasupai 192-3
 Navajo 193
 North Rim development 196
 Paiute 193
 Powell, John Wesley 193-4
 Puebloan culture 189
 railroad 194
 holidays 231-2
 Hoover Dam 121-2
 Hopi Cultural Center 171
 Hopi people 220
 Hopi Reservation 171
 horseback riding 39, 50
 Flagstaff 103, 105
 Kaibab National Forest (South Rim) 93
 Paria Outpost 165

Horseshoe Bend 166
 Houserock Road 173
 House Rock Valley Road 172-3
 Hualapai people 191-2, 218-19
 Hualapai Reservation 118
 hyponatremia 38, 244
 hypothermia 243-4

I
 igneous rocks 198
 Indian War 191-2
 injuries 246
 insects 213
 insurance 230
 car 237
 health 241
 internet access 230-1
 internet resources 19, 53, 135, 175
 itineraries 26-30
 Ives, Joseph Christmas 191

J
 Jacob Lake 157
 Jacob Lake Inn 160
 jeep tours 74

K
 Kaibab limestone 199
 Kaibab National Forest (North Rim) 17, 157-9, **158, 17**
 Kaibab National Forest (South Rim) 93
 Kaibab Uplift 199
 Kanab 160-4, **162**
 Kanab Creek Wilderness 157
 kayaking 166-7
 Kolb Studio 12, 74, **12**

L
 Lake Mead 121-2
 Lake Mead National Recreation Area 121
 Lake Powell 166
 landmarks 122
 Las Vegas 122-33, **124**
 accommodations 127
 activities 126-7
 casinos 123
 drinking 130-1

entertainment 131-2
 food 129-30
 information 132
 nightlife 130-1
 shopping 132
 sights 122-6
 travel to/from 132
 travel within 133
 laundry 232
 legal matters 231
 lightning 244-5
 Little Colorado river 184
 live music 108-9
 lizards 212
 lodgings
 Flagstaff 105
 Havasupai Reservation 110
 Sedona 116-17
 Tusayan 94
 Williams 97
 Louisiana Purchase 191

M
 mammals 204-8, **206-7**
 maps 223, 231
 Marble Canyon 164-73
 Mather Point 81, **28, 202**
 media 234
 medical services 242
 Mesozoic period 199
 metamorphic rocks 198
 Michael Jackson ONE 132
 mining 187
 mobile phones 18, 233
 money 18, 19, 229, 231
 Monument Valley 171
 Moon Room 142
 Moran, Thomas 194
 motorcycle travel 236-8, 240
 mountain biking
 Arizona Trail 93
 Flagstaff 101-3
 Kaibab National Forest (North Rim) 157
 Page & Glen Canyon National Recreation Area 167
 Sedona 113, 117
 mountain lions 204, 206, **206**
 Muav Limestone 200
 mule deer 204, 206, **206**
 mule rides 14, 39, 43, 88, **14, 40, 88-9**
 accessible travel 227
 North Rim 150-1
 South Rim 71-2

mules 35
 museums & galleries
 Ash Fork Route 66 Museum 98
 Fred Harvey History Room 75
 Grand Canyon Village Historic District 75
 John Wesley Powell Museum 166
 Kanab Heritage Museum 160
 Kolb Studio 74
 Little Hollywood Land Museum 160
 Mob Museum 126
 Museum of Northern Arizona 101
 National Atomic Testing Museum 126
 National Geographic Visitor Center & IMAX Theater 93-4
 Navajo Bridge Interpretive Center 170-1
 Neon Museum-Neon Boneyard 125
 Pinball Hall of Fame 125
 Trail of Time 75, 201
 Tusayan Museum & Ruin 78-9
 Yavapai Geology Museum 76

N
 national monuments
 Pipe Spring National Monument 160
 Rainbow Bridge National Monument 166
 Sunset Crater Volcano National Monument 102
 Vermilion Cliffs National Monument 172-3
 Walnut Canyon 102
 Wupatki National Monument 102
 Native Americans 218-20
 Flagstaff national monuments 102
 native fisheries 217
 nature reserves 126
 Navajo people 193, 219-20
 Navajo reservation 171
 navigation 223-4
 newspapers 234
 North Kaibab Trail 140-1, 145-7, **146**

North Rim 134-53, **136-7, 151**
 accommodations 152
 activities 150-1
 climate 134
 development 196
 drinking 152-3
 driving tours 148-9, **149**
 entrances 135
 food 152-3
 highlights 136-7, **136-7**
 hiking 134, 138-50
 information 153
 internet resources 135
 mule rides 150-1
 planning 134-5
 shopping 153
 sights 151-2
 skiing 150
 tourist offices 153
 travel seasons 134
 travel to/from 153
 travel within 153
 viewpoints 134

O
 Oak Creek Canyon 15, **15**
 observatories 101
 Old Oraibi 171
 opening hours 231
 outdoor equipment 109
 overlooks see viewpoints & overlooks
 overnight hikes 34-5
 Bright Angel Trail 67-9, **68**
 Hermit Trail 69
 Nankoweap Trail 147
 North Bass Trail 147-8
 North Kaibab Trail 145-7, **146**
 North Rim 145-50
 Rim to Rim 9, 66-7, **9**
 Rim to River 34-5
 South Kaibab Trail 67-9, **68**
 South Rim 56-7, 66-70
 Thunder River Trail 148-50
 Tonto Trail 69-70

P
 Page 166-70
 Paiute people 193, 220
 Paleozoic era 198-9
 Paria Canyon 172-3
 Paria Townsite & Movie Set 165

park entrances
 North Rim 135
 South Rim 53
 park regulations 19
 parks & gardens
 Arboretum 101
 Bootleg Canyon
 Mountain Bike Park 121
 Coral Pink Sand Dunes State Park 160
 Red Rock Crossing/
 Crescent Moon Picnic Site 112
 Red Rock State Park 112
 Riordan Mansion State Historic Park 101
 Peach Springs 98
 permits
 backcountry camping 34, 83, 147
 Colorado River 175, 239
 petroglyphs 144, see also pictographs
 pets, travel with 48-50
 Phantom Ranch 11, 84, **11**
 photography 231
 picnics 106
 pictographs 60, 171
 Planet Hollywood 123
 planning, see also individual regions
 backcountry camping permits 34, 83, 147
 budgeting 18-19
 calendar of events 24-5
 camping 83, 84
 clothing 222-3, 224, 226
 dehydration 38, 244
 equipment 37, 222, 224-6
 family travel 43-7
 Grand Canyon basics 18-19
 hiking 32-7
 internet resources 19
 itineraries 26-30
 pets, travel with 48-50
 travel seasons 18, 24-5
 podcasts 234
 Point Sublime 142, 151
 population 187
 postal services 231
 Powell, John Wesley 166, 193-4
 Precambrian era 197
 prehydration 244
 primitive-zone trails 67
 public holidays 231-2
 Puebloan cultures 189
 Puebloan ruins 188

R
 rafting 12, 21, 38-9, **40**, see also individual locations
 accessible travel 227
 Colorado River 12, 174, 178-84, **12**, **21**
 commercial trips 178-81
 children, with 43
 Lees Ferry 170
 Lower Section: Whitmore Wash to South Cove 184
 Middle Section: Phantom Ranch to Whitmore Wash 182-4
 permits 239
 routes 181-4
 Upper Section: Lees Ferry to Phantom Ranch 181-2
 whitewater 239
 ranger programs
 accessible travel 227
 for children 43-4
 South Rim 72
 ravens 212
 recreational vehicles 237
 Red Rock Canyon National Conservation Area 126
 Redwall Limestone 200
 rescue 246
 reservation etiquette 219
 responsible travel 35-7
 Rim to Rim 9, 66-7, **9**
 Rim to River 34-5
 Rim Trail (South Rim) 56-7, 58-9, **59**
 Rim trails (North Rim) 140-1
 ringtails 208, 206, **206**
 road distances 174, 236
 road rules 237-8
 rock classifications 198-200
 rock climbing 39-41, 103
 rockfall 245
 Roosevelt, President Theodore (Teddy) 195, 196
 Route 66 (road) 98, **21**
 route finding 223
 ruins 78-9, 151-2

S
 Saddle Mountain Wilderness 157
 safety Havasupai Reservation 112
 hiking 70, 226, 245-6
 road hazards 240

scenic drives, see driving tours
 scenic flights 41-2, 74
 scorpions 243
 sedimentary rocks 198
 Sedona 112-20, **114-15**
 accommodations 114-17
 activities 113-14, 117
 entertainment 119
 information 120
 shopping 119-20
 sights 112-13
 tours 113
 travel to/from 120
 travel within 120
 Seligman 98
 senior travelers 229
 Shoshone Point 16, 56-7, 59, 79, **59**, **16**
 showers 232
 shuttle buses 94, 236
 skiing 41, 103, 150
 Skywalk 118
 sleeping bags 226
 snakes 213, 243
 snowshoeing 41
 social media 234
 Sourdough Wells 157
 South Kaibab Trail 56-7, 67-9, 89, **61**, **68**, **9**, **88-9**
 South Rim 52-91, **54-5**, **80**
 accommodations 52, 53, 66, 82-5
 activities 52, 71-2
 bicycling 70-1
 climate 52
 drinking 86-7
 driving tours 72-3, **73**
 entertainment 87
 entrances 53
 food 85-6
 highlights 54-5, **54-5**
 hiking 56-70, **59**, **61**, **63**, **65**, **68**
 information 53, 90
 internet resources 53
 mule rides 71-2
 orientation 87, 90
 overlooks 9, **8-9**
 planning 52-3
 ranger programs 72
 shopping 87
 sights 74-82
 tourist offices 90
 tours 72-4
 travel seasons 52
 travel to/from 91
 travel within 91

Southern Utah 164-73
 spas 127
 sprains 246
 squirrels 208, 206, **207**
 stromatolites 197
 sunburn 244
 Supai 110-11
 Supai Group 200
 sustainable tourism 220
 sustainable travel 178
 swimming 113, 117, 167

T
 tap water 243
 Tapeats Sandstone 200
 taxis 240
 telephone services 19, 233
 temples 203
 tents 225
 theaters
 Crescent Moon Theater 164
 Le Rêve the Dream 132
 Michael Jackson ONE 132
 O 131-2
 Old Barn Playhouse 164
 Orpheum Theater 108-9
 ticks 243
 time 233
 tipping 231
 toads 212
 toilets 232
 Tonto Trail 56-7, 62, 69-70, **61**
 Toroweap Formation 199
 Toroweap Overlook 144, 203, **202-3**
 tourism 186-7, 194-5, 220
 tourist information 232-4
 tours
 Antelope Canyon 168
 boat 72
 bus 72-4
 Glen Canyon National Recreation Area 167-8
 guided 42, 116
 jeep 74
 Sedona 113
 South Rim 72-4
 Kanab 161
 van 74
 winery 119
 Trail of Time 75, 201
 train travel 13, 96, 238, **13**
 travel to/from the Grand Canyon 235-9
 travel within the Grand Canyon 239-40

Tusayan 93-5
Tuweep 144

U

Uncle Jim's Cave 142

V

vacations 231-2
Valle 96
van tours 74
Vermillion Cliffs 164-73
Vermillion Cliffs National
Monument 172-3
viewpoints & overlooks
9, 20, **8**
Abyss, the 82
Bright Angel Point 151
Cape Royal 13, 151, **13**
Cedar Ridge 80
Desert View
Watchtower 17, 78, **17**
Grandview Lookout
Tower 93
Grandview Point 79-80

Hermits Rest 75
Hopi Point 79
Lipan Point 79
Marble Viewpoint 157
Maricopa Point 82
Mather Point 81, **28**,
202
Mohave Point 79
Monument Creek
Vista 81
Moran Point 79
Navajo Point 81
Ooh Aah Point 81
Pima Point 81
Pipe Creek Vista 81
Plateau Point 80
Point Imperial 152
Point Sublime 142, 151
Powell Point 79
South Rim 9, **8-9**
Shoshone Point 16,
79, **16**
Toroweap Overlook 144,
203, **202-3**

Trailview Overlook 82
Yaki Point 79, **28**
Yavapai Point 9, 76, **8**
visas 232
Vishnu Schist 197
Vishnu Temple 203, **202**
visitors 187
volcanism 199
volunteering 234
vortexes 113

W

walking, see hiking
Walpi 171
water conservation 216
waterfalls
Havas Canyon 111
Havas Falls 110, **202**
New Navajo Falls 110
Rock Falls 110
water sports 21-2
Wave, the 172
weather 18, 24-5, 34

websites, see internet
resources
Welcome to Las Vegas
Sign 122
West Rim 118
Widforss Trail 11, 138,
139, 11
wildlife 22, 37, 204-13, 245
wildlife reserves 17, 160, **17**
Williams 95-9, 103
winery tours, 119
WWII 195

Y

Yaki Point 79, **28**
Yavapai Point 9, 76, **8**
Yuman, Wauba 191

Z

ziplining 121
zoos 95-6
Zoroaster Granite 197

LONELY PLANET **IN THE** WILD

Send your 'Lonely Planet in the Wild' photos to social@lonelyplanet.com
We share the best on our Facebook page every week!

Map Legend

Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

Activities, Courses & Tours

- Bodysurfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkeling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

Sleeping

- Sleeping
- Camping
- Hut/Shelter

Eating

- Eating

Drinking & Nightlife

- Drinking & Nightlife
- Cafe

Entertainment

- Entertainment

Shopping

- Shopping

Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport

- Airport
- BART station
- Border crossing
- Boston T station
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro/Muni station
- Monorail
- Parking
- Petrol station
- Subway/SkyTrain station
- Taxi
- Train station/Railway
- Tram
- Underground station
- Other Transport

Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Dublin, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Loren Bell

North Rim, Around North Rim, Around South Rim When Loren first backpacked through Europe, he was in the backpack. That memorable experience corrupted his 6-month old brain, ensuring he would never be happy sitting still. His penchant for peregrination has taken him from training dogsled teams in the Tetons to chasing gibbons in the jungles of Borneo – with only brief pauses for silly 'responsible' things such as earning degrees. When he's not demystifying

destinations for Lonely Planet, Loren writes about science and conservation news. He base-camps in the Rocky Mountains where he probably spends too much time on his mountain bike and skis. Loren also wrote the Understand Grand Canyon section and the Activities chapter.

Jennifer Rasin Denniston

South Rim Jennifer's love for travel began with a 10-week family trip through Europe when she was eight. By 21, she had traveled independently in Australia, New Zealand, Africa, China and the US, and soon after graduation from college she began writing for Lonely Planet. Though her professional career focuses on the US, with a graduate degree in American Studies and multiple Lonely Planet titles on US destinations, her personal travel focuses on extended travel with

children and multi-generational travel. Today, she lives in Iowa with her husband and two daughters, and they spend their summers on the road. Jennifer also wrote the Plan Your Trip (except Activities) and Survival Guide sections.

Contributing Writer & Researcher

Benedict Walker A beach baby from Newcastle, Australia, Ben turned 40 in 2017 and decided to start a new life in Leipzig, Germany! Writing for Lonely Planet was a childhood dream. It's a privilege, a huge responsibility and loads of fun! He's thrilled to have covered big chunks of Australia, Canada, Germany, Japan, Switzerland, Sweden and the USA. Come along for the ride on Instagram @wordssandjourneys. Ben researched and wrote the Colorado River chapter.

Published by Lonely Planet Global Limited

CRN 554153

5th edition – Mar 2019

ISBN 978 1 78657 593 7

© Lonely Planet 2019 Photographs © as indicated 2019

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'