

Pahvant Valley Heritage Trail

This map is geo-referenced
BLM Fillmore Field Office | 95 E. 500 N. Fillmore, UT | 435-7843-3100

Roads

- Interstate
- US Highway
- State Highway
- Improved Surface - 2WD
- Unimproved Surface - 2WD
- Unimproved Surface - 4WD
- Pahvant Valley Heritage Trail
- River

Land Manager

- Bureau of Land Management (BLM)
- State
- State Wildlife Reserve/Management Area
- U.S. Forest Service
- Private

Visitor Information

- BLM Field Office
- Scenic Geology
- Petroglyph Site
- Historic Site
- Rock Collecting

1.5 Mileage Between Points

Area of Critical Environmental Concern (ACEC)

0 2 4 6 Kilometers

0 2 4 6 Miles

NORTH

Leave No Trace

RIDE ON

NATIONAL SYSTEM OF PUBLIC LANDS
U.S. DEPARTMENT OF THE INTERIOR
BUREAU OF LAND MANAGEMENT

*DISCLAIMER: This information is provided as a courtesy only, no warranty, expressed or implied, is made as to the current validity of this information. Trail ratings are only intended to serve as general overviews of difficulty levels, and may vary from the trail ratings in other areas you are familiar with. Weather events can quickly alter trail conditions and increase difficulty levels, be prepared for changing conditions at all times. Unsecured, abandoned mines may be present near the trails for your safety, never enter abandoned mines. The BLM is not liable for any incidents arising from the use of the information presented here-each user is solely responsible for their own safety while enjoying their public lands. Produced July 2016

