
Bighorn Sheep
Habitat

No Camping

Fish Creek

Alkali Creek

Rou
gh

 C
an

yo
n C

ree
k

Ts
ita

h Wash

S
an Juan R

iver

G
yp

su
m

 C
re

ek

C
ot

to
nw

oo
d

C
re

ek

C
ot

to
nw

oo
d

C
re

ek

B
ut

le
r

W
as

h

Bu
tle

r W
as

h

D
esert C

reek

Montezuma Cree
k

C
ane Valle

y W
ash

O
lje

to
 W

as
h

C
as

tle
 C

re
ek

R
ecapture C

reek

Li
m

e
C

re
ek

Lime Creek

McElmo
Creek

Owl Creek

Chinle
 C

ree
k

Rec
ap

tur
e

C
re

ek

Montezuma C
reek

-17

-16

-15

-14
-13

-12

-11

-10

-9

-8

-7

-5

-4

-6

-3

-2-1

0

1

23

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18
19

20

21

22

23

24

25

26

27

28
29

3031

32

33

34

35
36

37

38

3940

41

42

43

44

45

46
47

48
49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

6970

71

72

73
74

75

76

77

78

79

80

81

83

82

Gold
Mine

Butler
Wash

Desecration

Cottonwood

Comb
Ridge

Lime
Ridge

Upper
Chinle

Chinle

Big
Stick

Lower
Chinle

Mule Ear

Prospector
Loop

Midway

Below
Eight Foot

Lower
Eight Foot

Ledge

Lower
Ledge

Fossil Stop

Lime
Creek

Pouroff

Mexican
Hat

Pontiac
Wash

Mendenhall

TabernacleMini
Sazi

GSP

Bump

False
Honaker

Upper Honaker
Honaker

Juniper

Ross
Rapid

False
JohnsJohn's

Canyon

Lower John's
Canyon

Furnace
FlatsGovernment

Slickhorn A

Slickhorn B
Slickhorn C

Slickhorn DSlickhorn E

Grand
Gulch

Trimble
Camp

Oljeto
Wash

Steer
Gulch

Art
Gallery

Stairmaster

Twin
Canyon

Gypsum Creek
Rapid (II)

Ledge
Rapid

(II)

Four Foot
Rapid (II)

Eight
Foot
Rapids (II)

Ross
Rapid (II)

Goverment
Rapid (III)

Mexican Hat

Gooseneck
State Park

Bluff

Sand Island
Montezuma
Creek

GLEN

GRAND GULCH

ROAD CANYON

FISH CREEK CANYON

WILDERNESS STUDY AREA

WILDERNESS STUDY AREAWILDERNESS STUDY AREA

NATIONAL

RECREATION

AREA

CANYON

Mexican Hat
Boat Launch

Clay Hills
Boat Launch

Sand Island
Boat Launch

163

262

262

262

191

191

163

162

162

162191

191

191

163

163

163

261

316

261

261

276

Flat

B u l l e t C a n y o n

Coyote

Brushy
Flat

C
 E

 D
 A

 R
M

 E
 S

 A

Muley
Point

Cedar
Point

Nevills
Arch

Canyon
The

Twist

Snow Flat Spring
Cave

Snow

Flat

Road

C a
 n

 y
 o

 n

R a n g e

B a r t
 o n

Pyramid
Peak

Castle
Butte

Franklin
Butte

V a l l e y o f

t h e G o d s

Balanced
Rock

Bell
Butte

Butte

Setting Hen
Butte

Seven
Sailors

Flag Butte

L i m
 e

Snake Canyon

R
 i

d
g

e

Sod
a
Basin

R
 a

 p
 l

e
e

The Narrows

M O N U M E N T

V A L L E Y

S
ec

on
d

 N
ar

ro
w

s

Mendenhall
Loop

Alhambra
Rock

The
Tabernacle

Mexican Hat
Rock

Mule Ear

R
 I

 D
 G

E

Moses
Rock

C
 O

 M
 B

B
 E

 N
 C

 H

N
 O

 K
 A

 I T
 O

R

I
 D

G

E

Little
Black

M
esaC

O

 M

 B

T
 A

 N
 K

M
 E

 S
 A

Calf

Can
yo

n

C
ow

C
an

yo
n

Sprin
g

Canyo
n

B
lack

Rock

C
anyon

N
o-M

ans
Island

Decker Cove

B
 l

a
c

k C
anyon

Fiddlers
Green

S
 h

 u
 m

 w
 a

 y

Alkali

Hor
se

B i g B e n c h

Pastu
re

B
 L U

 F
 F

B
 E

 N
 C

 H

T h e
H o r n

Recapture
Pocket

Chimney
Rock Draw

Chimney
Rocks

M C C R A C K E N M E S A

C
an

yo
n

M
c

C
ra

ck
en

C
 a

 n
 y

 o
 n

B
 u

 c
 k

 e
 t

G
ra

y
R

id
ge

Mc Cracken
Point

Tu
rn

er
s

Bluff

Tow
 G

ra
y H

ill

A
lle

n
C

an
yo

n

W
es

t
Fo

rk
A

lle
n

C
an

yo
n

Bl
ac

k

Rock

Canyon

C a n y o n

Black

White Mesa
Mountain

Lone
Mountain

Clay
Hill

W h i t
e

M e s
a

M
 o

 u
 n

 t
a

i n

C a
 n

 y
o

n

L o n eW
 h

 i
t e

M
 e

 s
 a

Flat Top
Mtn

W
 h i t e

M
 e s a

V a l l e y

W
ater

Gray Spot
Rock

Slick
Horn

Boundary

Mesa

Butte

Cottonwood
Lake

R e d L a k e

Gray
Point

Ute
C

an
yo

n

Window
Roc

k

Can
yo

n

White Rock
Point

Boundary
Butte

MONTEZUMA CREEK
OVERLOOK

PANCHO HOUSE

R i d g e

Stagecoach

Monument
PassEagle

Mesa

M
O

N
U

M
EN

T

CANYON

Mike
s

C
an

yo
n

Mike
s

Mesa

Monitor
ButteM

O
N

ITO
R

M
ESA

Rockhouse

Gulch

Water
Tank

C
anyon

G
ul

ch

Ste
er

W
hi

rlw
in

d

D
ra

w

G
R

AN
D

HOUSE

FL
AT

RED

Ea
st

Fo
rk

Steer

Pasture
Canyon

Clay

Hills

CLIF
FS

G
ul

ch

Ste
er

Pollys
Pasture

Hat Rock

P
olly

Slickhorn

C
an

yo
n

M
esa

G
R

A
N

D

G
U

LC
H

Shaw
Arch

Sl
ic

kh
or

n

Pas
tu

re

Point Lookout

Jo
hns

Canyo
n

D
O

U
G

LAS

M
E

S
A

Saddleback

VALLEY

Train
Rock

Oljeto
Mesa

Holiday Mesa

Organ
Rock

N
ok

ai

M
es

a

N
O

M
A

N
S

M
E

S
A

C
O

P
P

E
R

C
A

N
Y

O
N

C
A

N
Y

O
N

Sheiks

C A S A D E L E C O

M E S A

BEARS EARS

NATIONAL

MONUMENT -

SHASH JÁA

UNIT

Bears
Ears NM

Bears
Ears NM

Bears
Ears NM

Camping and Hiking on Navajo Nation

A permit is required from the Navajo Nation to camp, hike, or visit cultural
sites on Navajo Land.

All Campsites downstream from Montezuma creek on river-left are on
Navajo Land until downstream of Slickhorn E campsite

Contact the Navajo Parks and Recreation Dept for permit information.
(928) 871-6647
http://navajonationparks.org/permits.htm

NAVAJO NATION

NAVAJO NATION

campsite is located
within the Glen Canyon

National Recreation Area,
so a Navajo Nation

camping permit is not
required; however, a tribal

permit is required for
hiking in the canyon.

The Oljeto Wash

BLM Camping
Reservation
REQUIRED
Downriver /
West of this

Point on
Both Sides

of River

Toeholds

Petroglyphs

San Juan Hill

Toehold routes, or Moki Steps, are carved
notches in sandstone cliffs that allowed
Ancient Puebloans to climb up and down
these cliffs like ladders. Please respect
our cultural resources and stay safe by
refraining from climbing on the toehold

routes.

In 1907 Emery Goodridge began drilling for
oil along the San Juan. His highly
successful drilling started an oil boom to the
region and gave rise to the town of Mexican
Hat. The remnants of exploratory oil wells
and the primitve road to Lime Creek here
were built in 1928 by the Utah Southern Oil
Company. Like many oil prospectors, they
found no oil and abandoned their machinery.

The Hole-in-the-Rock Trail was blazed by
Mormon pioneers as they traversed the
canyon country between Escalante and
Bluff during the winter of 1879-1880. The
San Juan region at that time was very
isolated and extremely difficult to cross.
The Mormons launched their expedition
in an effort to establish a settlement in
the area. The trail is very rugged, and the
pioneers suffered much hardship.

Encouncountering the massive Comb
Ridge the Settlers were blocked. There
was no way across, and the pioneers
detoured south to the canyon of the San
Juan River. The canyon cut through the
ridge, but it was not completely passable.
A route was found up the side that was
named San Juan Hill. The pioneers and
their teams were by this point exhausted,
and the hill was extremely taxing. Once
on top, the pioneers had to detour north
to a point where they could cross Butler
Wash. They then proceeded east to the
valley where Bluff is now located, and,
although still a day’s ride short of their
initial goal, they stopped and planted
their fields.

In 1892 rumors of rich deposits of gold along
the San Juan River fueled a gold rush to the
area known as the Bluff Excitement. The
modest gold that was found was in the form
fine particles called “flour gold” that were
mixed with sand and silt and not profitable to
extract.

Prospectors Walter Mendenhall and his
father and brother built this cabin over the
winter of 1893-94 as a basecamp for their
prospecting efforts. The following spring,
after bringing specialized equipment to the
remote location, the river washed away their
machinery and the Mendenhalls abandoned
the cabin.

The Honaker Trail is the only trail to exit the
canyon in the deep middle reaches. The trail
is named after a prospector, Augustus
Honaker, who hiked this trail to access his
claim around 1894. The trail gains 1,200 feet
over 2.5 miles. Despite his efforts, Honaker
never found profit in gold.

The trail is best accessed from inside the
canyon behind the Honaker Campsites.

Mendenhall
Cabin

Casa Del Eco is a multi-roomed ruin protected
under a large alcove that dates to the late
1200’s. The hike to the ruin is on Navajo Nation
and requires a permit.

Oil Wells

Butler Wash
Petroglyphs

(No Camping)
River House

Ruin

Barton’s
Trading

Post

San Juan River
Eight Foot Rapids

(II)Bureau of Land Management (BLM)

Land Status Roads Vistor Information

 BLM Wilderness Study Area

Navajo Reservation

National Park Service

State

State Park

Private

Bears Ears
National Monument

6

Rapid Name:Riffle or Class I
rapid

River Mileage
measured from Sand Island

Boat Launch

Public
Campsite

Navajo
Campsite

(Permit Required) Difficulty rating:

Fast moving water with riffles and small wa ves. Few
obstructions , all obvious and easily missed with little
training. Risk to swimmers is slight; self-r escue is
easy.

Straightfor ward rapids with wide, clear channels which
are evident without scouting. Occasional maneuvering
may be required, but rocks and medium-sized waves
are easily missed by trained paddlers. Swimmers are
seldom injured and group assistance, while helpf ul, is
seldom needed.

Rapids with moder ate, irregular waves which may be
�G�L�I�d�F�X�O�W���W�R��avoid and which can swamp an open canoe.
Complex maneuvers in fast curr ent and good boat contr ol
in tight passages or ar ound ledges are often required; large
waves or strainers may be present but are easily avoided.
Strong eddies and powerful current effects can be found,
particularly on lar ge-volume rivers. scouting is advisable
for inexperienced parties. Injuries while swimming ar e rare;
self-rescue is usually easy but group assistance ma y be
required to avoid long swims.

C
la

ss
 II

C
la

ss
 II

I

C
la

ss
 I

DISCLAIMER: This information is provided by the BLM as a courtesy only. No warranty, expressed or implied, is
made as to the current validity of this information. The BLM is not liable for any incidents arising from the use of
this information. Trail ratings are intended to serve as a general overview of difficulty level and may vary from
ratings in other areas or additional sources. 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 trails;
for your safety, do not enter these areas. Users are solely responsible for their own safety while enjoying public
lands. Please respect the rights of others, including private property owners. Check in with the field office to
confirm road closures, restrictions, and current conditions. Map edited March 2018.

Monticello Field Office: (435) 587-1500

0 2 4 61
Miles

0 2 4 6 81
Kilometers

Hiking Trail

Secondary Road

Primary Road

State Highway

Boat Ramp

Potable Water Group Campsite

Campground

NORTH

Check current
conditions

before traveling
up canyon.

