

**MOAB
ADVENTURE
CENTER**

ONE STOP FOR ADVENTURE

RIVER ADVENTURES

ADULTS YOUTH
(under 16)

FULL-DAY RIVER ADVENTURE

World-famous scenery and a barbecue lunch rafting the Colorado River. 8:15am - 4:00pm (min age: 5)

\$72 \$58

COLORADO RIVER A.M. HALF-DAY

Raft from Fisher Towers to Rocky Rapid. 8:15am - 12:30pm (min age: 5)

\$48 \$38

COLORADO RIVER P.M. HALF-DAY

Raft from Rocky Rapid to Takeout. Includes BBQ lunch along the river. 11:00am - 4:00pm (min age: 5)

\$59 \$47

WESTWATER CANYON FULL-DAY

Enjoy exciting whitewater rapids & lunch in this unique Canyon. 6:45am - 6:00pm (min age: 10)

\$165 \$165

TWO-DAY RAFT & CAMP

All meals and camping equipment provided, rafting moderate rapids, relax into the scenery. (min age: 5)

\$249 \$179

HUMMER SAFARIS

ADULTS YOUTH
(under 16)

SLICKROCK SAFARI

Incredible 4x4 experience over a landscape of petrified sand dunes. Departs 7:30am, 10am, 1pm, 4pm (2 hrs)

\$79 \$49

GRAND SAFARI

Further explore the backcountry in the world's most serious 4x4. Departs 7am, 12:30pm (4 hrs)

\$165 \$119

SUNSET SAFARI

The ideal time of day for the perfect off-road experience over petrified dunes and desert scenery. (3 hrs)

\$89 \$69

MOUNTAIN BIKING

ADULTS YOUTH
(under 16)

HALF-DAY MOUNTAIN BIKING

Easy to moderate rides. Enjoy scenic desert and red rock oasis. Includes bike rental, helmet, water. (4 hrs)

\$85 \$85

CANYONLANDS SUNRISE DOWNHILL

Relaxing downhill ride w/ breakfast. Enjoy grand vistas at every turn. Departure times vary. (5 hrs)

\$100 \$85

CLIMBING & CANYONEERING

ADULTS YOUTH
(under 16)

EPHEDRAS GROTTO CANYONEERING

Excellent canyoneering intro gives you access to seldom seen canyons with exciting rappels! 5 hrs (min age: 10)

\$99 \$84

DESERT ROCK CLIMBING

Climbing, instruction, and fun on rope and rock! All equipment provided. 5 hrs (min age: 5)

\$99 \$84

ARCHES N.P. TOURS

ADULTS YOUTH
(under 16)

ARCHES FIERY FURNACE HIKE

Explore a maze of astounding hidden chasms with one of our guides on this unique hike. 7:15am - 12:30pm

\$79 \$59

ARCHES SUNSET TOUR

Relaxing park tour and easy walks at the perfect time of day in amazing red rock landscapes. (4 hrs)

\$89 \$69

FLIGHTS & HORSEBACK

ADULTS YOUTH

HOT AIR BALLOON RIDES

Soar over the sandstone valleys and spires of Moab from an unforgettable perspective. (Approx 3.5 hours)

\$249 \$220

CANYONLANDS SCENIC FLIGHT

See all 4 districts of Canyonlands NP in just one hour with a bird's eye view! Departs 9am

\$150 \$150

CASTLE VALLEY HORSEBACK RIDE

2.5 hours plus instruction on horses, with a stunning red rock backdrop. Departs 8am & 3:30pm (min age: 8)

\$70 \$70

JETBOAT TOURS & MORE

ADULTS YOUTH
(ages 4-15)

CANYONLANDS JETBOAT

Cruise the Colorado River near Canyonlands NP. Departs 8am, 1pm (4 hrs)

\$80 \$70

SUNSET JETBOAT & DINNER

1 hr Dutch-oven dinner plus 1.5 hr jetboat on the Colorado River near Canyonlands NP.

\$70 \$60

DINNER & NIGHT SHOW

1 hr Dutch-oven dinner plus 2 hr light show on slow-moving boat ride on the Colorado River.

\$65 \$55

JEEP RENTALS

Drivers 25 years or older only

DAILY & MULTI-DAY RENTALS

Explore Moab, the world's number one off-road destination, in a 4 door Jeep Rubicon. Includes area maps!

RATES FROM \$180

**RESERVE 3 OR MORE
ADVENTURES
AND SAVE 10%**
CALL FOR MORE DETAILS

MoabAdventureCenter.com
435-259-7019

MOAB HAPPENINGS

FREE COPY

DECEMBER 2011

Volume 23 Number 9

WY
VE

Table Of Contents	
Astrology	10B
Events Calendar	4-5A
Health: Body, Mind, Spirit	5B
Hiking Happenings	3A
Lodging Guide	8-9B
Mountain Biking	2-3B
Nature Happenings	1B
Pet Happenings	11B
Restaurant Guide	7-11A
Shopping Guide	6-7B
Sky Happenings	4B
Southeast Utah Map	13A
Trail Mix	3B

Winter Recreation
in the La Sal Mountains
page 6A

PRRST STD
U.S. POSTAGE PAID
PERMIT #39
MOAB, UTAH

www.moabhappenings.com

MOAB HAPPENINGS
P.O. BOX 698
MOAB, UTAH 84532

Come visit us at 225 S. Main Street

MOAB HAPPENINGS

MOAB HAPPENINGS®

"Moab Happenings" is published by Canyonlands Advertising Inc. of Moab, Utah and is provided free throughout the Moab area as a visitor information guide.

Articles and photos of area tourist attractions or local historic sites are welcome and may be used at the editor's discretion.

2011 Copyright. No part of this publication may be reproduced without the written authorization of the publisher. Advertising rates available upon request.

Publisher.....Theresa King Editor..... Steve Budelier
 Production, Graphic Design .. Steve Budelier, Megan Schafer,
 Sarah Finocchio, Patrick Paul René, Cliff Crutchfield,
 Jackqueline Davis & Theresa King
 Special Projects..... Rex Holman
 Circulation..... Jeff Barron, Jodi Rae
 SalesAaron Davies, Theresa King, Gayle Weyher
 Accounting Lisa DeRees, Heather Dalton
 Contributing WritersDamian Fagan, Rob Wells,
 Marcy Hafner, Faylene Roth,
 Vicki Barker, & John Hagner
 Photography Cliff Crutchfield, Steve Budelier
 WebmasterSteve Budelier, Jackqueline Davis
 Cover Photo Sarah Finocchio

Canyonlands Advertising
 P.O. Box 698 • Moab, Utah 84532
 (435) 259 - 8431 • FAX (435) 259-2418
 e-mail: info@moabhappenings.com
 www.moabhappenings.com

Moab Area Chamber of Commerce
www.moabchamber.com • (435) 259-7814

WINTER SUN ACTIVITIES

December 2nd & 3rd

Join Us For A Full Weekend Of Great Events

Friday, December 2nd

Chamber Silent Auction at the Gift Fair

4:00pm - 8:00pm at Grand Center & MARC Arts & Crafts Fair 4:00-8:00pm

Tree-lighting Ceremony with Hot Chocolate, Cookies, and Santa!

Courthouse 5:00pm

Presentation of the Chamber's Citizen and Business of the Year

Saturday, December 3rd

Chamber Silent Auction at the Gift Fair

9:00am - 3:00pm at Grand Center

Chamber Silent Auction at the MARC Arts & Craft Fair, 10:00am - 5:00pm

Winter Sun 10K, 10:00am

Electric Light Parade with Grand Marshals, Citizen of the Year, and Business of the Year, Main Street at dusk

AND DON'T MISS -
Main Street Merchant Specials,
Musicians & Carolers

Special THANKS to our sponsors and 3-Arch members

HIGH QUALITY COLOR COPIES!

LOW, EVERYDAY PRICES! FAX Services • Internet Access

375 S. Main (corner of Grand & Main) Moab, Utah 84532

435-259-8431 • Fax 435-259-2418

OPEN MONDAY - FRIDAY 8AM TO 6PM • SATURDAY 9AM TO 5PM

DECEMBER INVENTORY REDUCTION SALE

435-259-9808

61 North Main Moab

www.tomtill.com

SORREL RIVER RANCH
resort & spa

A UNIQUE GIFT TO REMEMBER!

SORREL RIVER RANCH
GIFT CERTIFICATES
FOR LUNCH, SPA, DINNER OR
AN OVER NIGHT GETAWAY.

THE IDEAL GIFT THIS SEASON

(435) 259-4642

WWW.SORRELRIVER.COM

Your local source for quality boots

7 North Main Street, Moab

435-259-5663

sales@lonestarboots.com

Call for hours

Hogan Trading Co.

Utah's
largest
and
finest
Southwest Gallery

435-259-8118

100 South Main
Moab, Utah 84532

www.hogantrading.com

HIKING HAPPENINGS

Aztec Butte – Clues To An Ancient Culture

Story and photos by Marcy Hafner

Island In The Sky, with an average elevation of 6100 feet, is the highest portion of Canyonlands National Park. Situated like a desert island, this sheer-walled plateau is surrounded by a far-reaching, isolated landscape, which drops precipitously down to the surging waters of the Colorado and Green Rivers. On a clear day, a person can cast his vision almost 100 miles across a tangled web of canyons, mesas, buttes, fins and spires – a wondrous horizon-to-horizon view climaxed by three distinct mountain ranges – the La Sals to the east, the Abajos to the south and the Henry Mountains to the west.

Somewhere in time - many centuries ago - groups of ancestral Puebloans (formerly known as Anasazi) lived within the boundaries of the park. Pressured by the growing populations around Mesa Verde, they had migrated to Utah's Canyonlands searching for more suitable land to grow their crops of corn, squash and beans. By 1200 A.D., these early farmers had settled in scattered areas throughout the park wherever water was abundant including along the Green River. They, however, still practiced the hunter-gatherer lifestyle and regularly climbed the steep 2,000 foot terrain to the Island In The Sky mesa for that purpose. During those travels, they also built granaries, and one of the best examples of those ancient structures is in the vicinity of Aztec Butte - a prominent landmark that is visible for a long distance.

To get to Island In The Sky, drive ten miles north of Moab on Highway 191. At Highway 313, turn left and drive another 25 miles to the park's entrance station.

On my last visit to the park, I stopped at the visitor center to make some inquiries about the granaries, and the ranger informed me that due to a rock slide, the trail up the steep slickrock to the top of Aztec Butte had been closed. A spur trail, however, to a small hill on the west side of Aztec Butte remained open to two easily accessible granaries, which remained in excellent condition. After that conversation, I drove approximately five more miles to a stop sign, where I turned right in the direction of Willow Flat Campground and Upheaval Dome. Parking for Aztec Butte isn't far beyond that turn.

During the first part of this easy-going sandy trail, I am impressed with the healthy growth of blackbrush, pinyon pines, junipers, Mormon tea, sagebrush and Indian rice grass. The various buttes fascinate me – each one displaying its own trademark size and shape from a gentle cone to a sharp-edged slanted protrusion that abruptly shoots up from the ground. But the most dominant structure is the mystical image of Aztec Butte, as its dimensions imaginatively suggest an Aztec pyramid - a hefty chunk of pale white rock, which steeply angles upward from a light brown base to its flat-cropped top, where a small forest of pinyon pines and junipers thrive.

At the fork, a faded sign clearly indicates that the trail to Aztec Butte is closed, and I continue along the spur trail towards the lower butte. Soon piles of rock called cairns indicate the best way up the short gentle grade to the top. Then one small boost over the final ledge, and I'm standing on firm ground with an even more dynamic view of Aztec Butte.

The trail now makes a loop along the perimeter of the mesa, and I travel the counterclockwise direction. Gingerly dropping down just below

The explanations for this strange activity are varied - maybe they wanted a measure of security – if something happened to their food supply along the river, they still had this cache on the mesa. Possibly, they didn't trust their marauding neighbors or enemies. To me, however, the most plausible theory is they built these granaries to be used during their hunting-gathering trips on the mesa.

Over the years, changing weather patterns to a dryer climate made farming more difficult. The depletion of the clan's natural resources added another stress factor to their sustainability. Eventually they had no other choice but to move on to greener pastures, and various groups gradually drifted away. For a long time, the common belief was that they just mysteriously disappeared, but strong scientific evidence now suggests they probably joined the Hopi and Zuni communities in New Mexico and Arizona and Pueblo villages along the Rio Grande.

By 1300 these ancient people had completely vacated their homeland leaving behind only traces of their past. Archeologists have unearthed a tremendous amount of

information about the lifestyle of this tribe of Native Americans, but so much about their passage remains a haunting conundrum, and those unanswered questions remain buried in the shifting sands of the desert.

the rim on the west side, I discover the granaries tucked away inside a small alcove. On this rocky ledge a pinyon pine has defied the odds – despite the lack of soil, it has somehow managed to mature into a tall tree. These well-preserved dwellings, which were constructed long before this pine was even born, have withstood the test of time and the elements. The three foot high rock and mortar walls are still intact, and each granary has a rectangular hole for access with a ledge - one is even framed with pieces of wood.

This well-protected alcove must have been a pleasant place for these resourceful people to finally stop after a long haul up the steep canyon - a huge relief to drop their heavy load of food! And while they rested they could look out on this expansive view of The Henry Mountains, the Bookcliffs and the staggering vastness of the Canyonlands scenery.

As I stretch out on the front porch, I ponder the arduous back-breaking work they must have endured to get their food stocks up here – to build these granaries so far away from their fields, the reasons must have been compelling.

MOAB GUIDE SERVICES
 Personal Guiding
 Premium Adventure

(888) 572-0168
 (435) 633-4569

Hiking Trips
 Rock Art Tours
 Photography Tours
 Custom Trips

 www.moabguideservices.com

MOAB COACH
 LUXURY

S H U T T L E S

- **BLUFF TO SALT LAKE CITY - Round Trip**
 — Stops in Moab and other cities.
 Daily Departure @ 7 AM
- **MOAB TO GRAND JUNCTION - Round Trip**
 — Via Green River
 Daily Departures @ 7 AM & 3 PM

RESERVATIONS REQUIRED
 www.moabluxurycoach.com

(435) 940-4212

JOIN US FOR ONE OF MOAB'S MOST AFFORDABLE FAMILY TOURS.
 A family of up to 6 can ride along with our Guide for \$200.00 (tax included) on a 2½ hour Hells Revenge 4x4 Tour.

We specialize in smaller groups.
 Call to book soon, limited seats available.

MOAB COWBOY COUNTRY
 OFFROAD ADVENTURES

Be sure and "Like" us on Facebook!
 435.220.0746 www.moabcowboy.com

MORE MOAB AREA EVENTS

- 14 **Second Wednesday Book Club at the Library.** *Mr. Ives' Christmas* by Oscar Hijuelos is December's book selection. All are welcome - 6:00 p.m. in the Grand County Public Library's Board Room.
- 15 **Frankie D's - DJ Kid Steveo** 9:30 pm
- 17 **Christmas Bird Count at Moab** see article on page 1B
- 16 **Frankie D's - Mid Life Crisis**, classic rock 9:30 pm
- 19 **Sorrel River Ranch Chef's Demonstration:** 2-3 pm. Our culinary team invites everyone to spend an afternoon with our Chef's as they create sugar cookies from scratch. Ideal for decorating, sharing with friends and leaving out for Santa Claus, the kids are certain to have a fun time with this family cooking demonstration. The course is \$25 per person for one adult and one child (aged 5-12). Reservations are required 24 hours in advance. 435-259-4642
- 21 **2nd Annual Christmas Bird Count at Dead Horse Point** see page 6A

- 21 **Journey Beyond Book Group** at the Seekhaven Chapel 81 North 300 East. December's book selection is "The Year of Pleasures" by *Elizabeth Berg*. All are welcome! Books provided by the Utah Humanities Council are available for checkout at the library.
- 21 **Winter Solstice** see Sky Happenings on page 4B
- 23-24 **Frankie D's - DJ Kid Steveo** 9:30 pm
- 25 **CHRISTMAS**
- 25 **Community Christmas Dinner** see page 11A
- 30 **Frankie D's - DJ Kid Steveo** 9:30 pm
- 31 **Frankie D's - Celebrate New Years Eve with Mid Life Crisis.** Party Favors.

January
1 **NEW YEARS DAY**

- February**
11 **2012 Health Fair**, 10 am to 1 pm at the Grand Center - sponsored by Moab Regional Hospital

Please send me a subscription to the
MOAB HAPPENINGS!

MOAB HAPPENINGS features timely calendar of events, monthly articles on nature, hiking, biking, astrology, astronomy and healthy living. MOAB HAPPENINGS guides you where to shop, eat, sleep, and, of course, recreate! Watch for special offers and discounts from local businesses while planning your next trip to Moab.

\$24 per year

Makes for a perfect holiday gift!

Name: _____
Address: _____
City: _____
State: _____ Zip: _____

375 South Main Moab, UT 84532
435-259-8431

Sign up before
December 25, 2011,
to receive the 13th
month FREE

2012 Moab Events

- January 13-15 Bluff Balloon Festival
- February 11..... Moab Regional Hospital Health Fair
- March 10-13 Skinny Tire Festival
- March 17 Canyonlands Half Marathon
- March 31-April 8..... Easter Jeep Safari
- April 26-29 Moab Spring Quarter Horse Show
- April 27-29..... April Action Car Show
- May 12..... Gran Fondo
- May 26-27..... Moab Arts Festival

- June 7-9 Canyonlands PRCA Rodeo
- Aug. 30-Sept. 10 Moab Music Festival
- September 21-23 Moab Century Tour
- September 22-23 Moab Fall Quarter Horse Show
- October 3 -7..... Outerbike
- October 5-7..... 24 Hours of Moab
- October 21..... The Other Half
- October 25-28 Moab Ho-Down Bike Fest
- October 28..... Pumpkin Chuckin' Festival
- November 2-4 Moab Folk Festival
- November 9-11..... Moab River Rendezvous

MOAB CLUBS & ORGANIZATIONS

For a community to prosper and grow, its residents have to be **INVOLVED**. If you would like to participate in any club or organization, **PLEASE CALL THEM**. Many of these groups are always looking for a helping hand or two.

<p>AARP, Chapter 1539 259-6396</p> <p>Alcoholics Anonymous/Alanon 259-7556</p> <p>Alpha Rho Sorority (Bobbie Long)..... 259-6758</p> <p>American Legion Post (Bill Smith)..... 259-3470</p> <p>Arches Adult Education (Trish Hedin) 259-2293</p> <p>Arches New Hope Pregnancy Center (Debbie Nelson) 259-LIFE (5433)</p> <p>BEACON (Stephanie Dahlstrom) 260-1143</p> <p>Boy Scouts of America (Kent Dalton) 259-6521</p> <p>Canyonlands Field Institute (Karla Vander Zanden) 259-7750</p> <p>Canyonlands Film Society (Becky Thomas) 259-2286</p> <p>Canyonlands Rodeo Club (Kirk Pearson)..... 260-2222</p> <p>Canyonlands Wildlife Federation (Dave Bierschied) 259-8217</p> <p>Center for Water Advocacy (Harold Shepherd)..... 259-5640</p> <p>Daughters of Utah Pioneers (Hallie Tibbetts)..... 259-5225</p> <p>Deadhorse Motorcycle Club (Terry Flynn)..... 259-3878</p> <p>Delicate Stitchers Quilt Guild (Shauna Dickerson) 259-0906</p> <p>Elks Lodge #2021 (Dan Stott) 259-7334</p> <p>Fallen Arches Square Dancers (Bob & Flora Erickson)..... 259-2724</p> <p>Friends of Indian Creek (Emma Medara) 259-3586</p> <p>Friends Of the Grand County Library (Adrea Lund)..... 259-1111</p> <p>Grand County Public Library..... 259-5421</p> <p>Girl Scouts of The U.S.A. (Cynthia Williams) 259-6683</p> <p>Grand Area Mentoring (Dan McNeil) 260-9645</p> <p>Grand County Democratic Party (Mike Binyon)..... 259-1633</p> <p>Grand County 4-H (Marion Holyoak)..... 259-7558</p> <p>Grand County Extension (Michael Johnson)..... 259-7558</p> <p>Grand County Food Bank 259-6456</p> <p>Grand County Hospice (Tracey Harris) 259-7191</p> <p>Grand County Prevent Child Abuse 260-1039</p> <p>Humane Society of Moab Valley Animal Services 259-4862</p> <p>Ladies Golf Club (Chris Corwin)..... 259-5344</p> <p>League of Women Voters (Cynthia Smith) 259-5306</p> <p>Lion's Club (Tom Warren)..... 259-7834</p> <p>Moab Aglow Lighthouse Fellowship (Murine Gray)..... 259-5514</p> <p>Moab Arts Council (Bruce Hucko) 259-4176</p> <p>Moab Arts Festival (Theresa King) 259-2742</p> <p>Moab Arts & Recreation Center 259-6272</p> <p>Moab Bird Club (Nick Eason)..... 259-6447</p> <p>Moab Chamber of Commerce (Kammy Wells) 259-7814</p> <p>Moab City Recreation (John Geiger) 259-2255</p> <p>Moab Community Theater (Kaki Hunter) 259-8378</p> <p>Moab Country Club (Rob Jones)..... 259-6488</p> <p>Moab Duplicate Bridge Club (Gail Darcey) 259-1733</p>	<p>Moab Friends For Wheelin' (Jeff Stevens) 259-6119</p> <p>Moab Garden Club (Tricia Scott)..... 259-6342</p> <p>Moab Half Marathon (Ranna Bieschke) 259-4525</p> <p>Moab Horse Racing Association (Chuck Henderson) 259-4111</p> <p>Moab Horse Show Association (Tosha Audenried)..... 260-9252</p> <p>Moab Lodging Association (Britnie Ellis)..... 259-6171</p> <p>Moab Masonic Lodge #30 www.moabmasons.org ... 260-9169</p> <p>Moab Music Festival (Andrew Yarosh)..... 259-7003</p> <p>Moab Poets & Writers (Marcia Hafner) 259-6197</p> <p>Moab Points & Pebbles Club (Jerry Hansen)..... 259-3393</p> <p>Moab Quarter Horse Assoc. (Kathy Wilson)..... 259-8240</p> <p>Moab Rod Benders (Jim Mattingly)..... 259-5858</p> <p>Moab Ropers Club (Terry Lance)..... 259-9972</p> <p>Moab Sportsmen's Club (Frank Darcey)..... 259-2222</p> <p>Moab Taiko (Stephanie Dahlstrom) 259-2264</p> <p>Moab Teen Center-Club Red 259-9991</p> <p>Moab Trails Alliance (Kimberly Schappert) 260-8197</p> <p>Moab Valley Multicultural Center (Nicole Shelnut or Leticia Bentley)..... 259-5444</p> <p>Mutual UFO Network (Elaine Douglass)..... 259-5967</p> <p>Order of the Eastern Star (Fran Townsend) 259-6469</p> <p>Parent Teacher Association (Tiffany Saunders)..... 259-5830</p> <p>Plateau Restoration/Conservation Adventures (Tamsin McCormick) 259-7733</p> <p>Red Rock Astronomers..... 259-4743</p> <p>Red Rock Forests 259-5640</p> <p>Red Rock 4-Wheelers (Ber Knight) 259-7625</p> <p>Retired Senior Volunteer Program RSVP (Jody Ellis) 259-1302</p> <p>Rotary Club (Kyle Bailey) 259-6879</p> <p>Seekhaven Crisis Center (Jaylyn Hawks)..... 259-2229</p> <p>Senior Center (Verleen Stribleen) 259-6623</p> <p>Sierra Club (Mike Stringham)..... 259-8579</p> <p>Solutions (Sara Melnicoff) www.moab-solutions.org ... 259-0910</p> <p>Society for Creative Anachronisms - (Travis Schenck)..... (907) 617-6342</p> <p>Southeastern Utah Back Country Horsemen (Helen Sue Whitney)..... 259-7239</p> <p>Southern Utah Wilderness Alliance (Liz Thomas)..... 259-5440</p> <p>Toastmasters International 259-5767</p> <p>Trail Mix Committee (Sandy Freethey) 259-0253</p> <p>Utah Conservation Corps (Rachel Senft - southern office / Moab)..... 259-0029</p> <p>Valley Voices (Marian Eason)..... 259-6447</p> <p>Veterans of Foreign Wars (Matt Keogh) 260-9822</p> <p>WabiSabi (Jeff Cohen)..... www.wabisabimoab.org ... 259-3313</p> <p>Word Watchers (Nancy Kurtz) 259-0734</p> <p>Youth Garden Project (Jen Sadoff) 259-BEAN (2326)</p>
---	--

VISITING ROTARIANS: Join us for Lunch every Monday 12 noon at La Hacienda Restaurant

VISITING ELKS: The Moab B.P.O.E. 2021 invites you up to the lodge Wed, Thurs, & Fri evenings. Up hill behind La Hacienda on North Main Street

MOAB AREA EVENTS CALENDAR

OPEN SWIM

- Fitness Classes
- Lap Swim
- Water Aerobics

2-5 weekdays
1-5 weekends

374 Park Ave (435) 259-8226
Visit website for fees & schedules
www.moabcity.org/mrac

PRIVATE GUIDED TOURS:
ARCHES N.P., DEAD HORSE POINT,
ISLAND IN THE SKY, CANYONLANDS N.P.
AND LA SAL MTS.

(435) 940-4212
WWW.MOABLUXURYCOACH.COM

Edge of the Cedars State Park Museum

660 West, 400 North, in Blanding, Utah.
For more information please call the Edge of the Cedars State Park Museum at (435) 678-2238

Day Visits: \$5 per person or \$20 a carload
Annual Passes are \$75
Park Hours: 9 a.m. to 5 p.m. Year-round
Open Monday-Saturday. Closed Sundays
Holiday Closures: Thanksgiving, Christmas Day, and New Years Day

Moab Golf Course
Scenic 18 Holes

Open to the public all year long, seven days a week!

Call for tee times
435-259-6488

Dec 25 Community Christmas Dinner
Sponsored by WabiSabi and Red Cliffs Lodge
page 11A

December

- 2 Frankie D's - 9:30 pm *Mid Life Crisis*, classic rock.
- 2 **Special reading with Stephen Peck.** Join us at Back of Beyond Books at 7:00pm for a special reading by former Moab resident Stephen Peck from his first novel.
- 2 **Annual Bazaar** hosted by the *Daughters of Utah Pioneers*. 12:00pm -2:00pm
- 3 **Frankie D's - 7pm, After the Electric Light Parade Party** with the *Boom Boom Room* and *Dancing Behind the Sheets*.
- 2-3 **Moab Winter Sun Festival** - Tree Lighting, Winter Sun 10K, Electric Light Parade, Holiday arts & craft fair, Grand Center Gift Fair, merchant specials and more. See ad on page 2A.
- 2-3 **MARC Holiday Arts and Crafts Fair** - 4pm-8pm (2nd) 10am - 5pm (3rd). All hand-made pottery, jewelry, soaps, clothing, plants, knitted goods, wood crafts, cheese, pet treats, birdbaths, photography, cinnamon ornaments and more. *Santa* will visit from the North Pole on the 3rd and there will be a *Christmas Cat Adoption* from 10am - 2pm.
- 2-3 **Grand Center Gift Fair** - Friday 4pm to 8pm and Saturday 9am to 3pm. The Café will be open during the fair and the Center's famous cinnamon rolls and sticky buns will be available both days!
- 3 **Cortez Parade of Lights** on Main Street, 6 pm. Call Gayel at 970-654-4095
- 3 **The Cocoa Cottage-** *Moab Regional Hospital* invites you to enjoy free hot chocolate & frosted cookies during the Electric Light Parade from 5:30 pm until the end of the parade. 83 S. Main St. (Canyonlands Trading Post).
- 3 **Winter Sun 10K** - 10am. Fast downhill course, raffle prizes, yummy food, long sleeve tech shirt. For more information or to register, go to www.moabhalfmarathon.org
- 3 **Watch Bighorn Sheep near Green River at 8am.** The watch will be held near Green River. The event is free. Everyone is encouraged to attend. You don't need to pre-register, but please be on time." Bring a pair of binoculars or a spotting scope along with snacks, drinks and a camera. If you don't have your own binoculars or a spotting scope, no problem -- the biologists will have extra spotting scopes and binoculars for you to use. If you'd like to participate, meet at the John Wesley Powell Museum in Green River.(1765 E. Main Street.) For more information, contact Brent Stettler at (435) 613-3707 or brentstettler@utah.gov.
- 5 **Sorrel River Ranch Chef's Demonstration:** 2-3 pm. Our culinary team invites everyone for a special teaching demonstration. Spend an afternoon with our Chef's as they teach how to make cranberry sauce from scratch. The course is \$25 per person. Reservations are required 24 hours in advance. 435-259-4642
- 5-15 **MARC Holiday Arts Classes-** \$20 per class, ages 10 and up. Must preregister, supplies provided. Classes include **Simple Woodworking** Dec. 5th & 6th 6-8:30; **Wreath Making**, Dec. 7th 6-8:30; **Decoupage**, Dec. 12th, 6-8:30; **Photo Albums**, Dec. 13th 6-8:30; **Gingerbread House Making**, Dec. 15th, 5-7.
- 8 **Utah Film Circuit: *Buck***, December's film is a free screening at Star Hall at 7:00 pm. 2011 Sundance Film Festival Audience Award Winner. Call the Library at 435-259-1111 for more information. Moab is an initiative of the Grand County Public Library and the Utah Film Center.
- 8-9 **The Simply Dance Co. presents** two performances of Tim Burton's "*The Nightmare Before Christmas*", featuring the GCHS Red Devillettes. 7pm both nights at the Grand County High School Auditorium. \$8 Adults, \$4 Kids (4 - 12), Kids 3 and under free.
- 9 **Brewer's Dinner** at the Moab Brewery - Grand County Educational Foundation's 2nd annual social event 5:30-7:00 pm, reservations and prepayment required. Five course dinner, beer and win pairing, \$100 per person. Contact Michael (michaelm@themoabbrewery.com) Open social event starts at 7:00pm to 8:30 pm, must be 21 or older to attend. Tickets at the door, \$20 per person, hors d'oeuvres buffet, live music and drawings for prizes
- 9 **Frankie D's - DJ Kid Stevo** 9:30pm
- 10 **Elks National Free Throw "Hoop Shoot: Contest"** - For all boys and girls ages 8-13. Registration begins at 11:00 am. For more information contact Dan Stott at 260-1413 or visit www.elks.org/hoopshoot 200 E Center St.
- 10 **Frankie D's - A special Fund Raiser for Moab Roller Derby**, everyone invited.
- 12 **Sorrel River Ranch Chef's Demonstration:** 2-3 pm. Our culinary team invites everyone to spend an afternoon with our Chef's as they create sugar cookies from scratch. Ideal for decorating, sharing with friends and leaving out for Santa Claus, the kids are certain to have a fun time with this family cooking demonstration. The course is \$25 per person for one adult and one child (aged 5-12). Reservations are required 24 hours in advance. 435-259-4642
- 12 **Community Christmas Program** - Come join us for the first annual community Christmas program at Star Hall (159 E. Center St). This event will begin at 6 PM and is open to the general public. Free Admission. For more info call 916-220-3857.
- 13 **Open house at the Utah State University Moab** at 6 pm. Grand Center 182 N. 500 W, Moab, Utah. All community members are welcome to join us and provide feedback on a draft of the master plan for the new campus.

For more info on events see www.moabhappenings.com

DEADLINE for JANUARY Events Calendar: DECEMBER 20, 2011

Listings in the Moab Happenings Events Calendar are FREE!!
Do you know of an event for the Happenings calendar??
Call (435) 259-8431 or fax us at (435) 259-2418
e-mail: info@moabhappenings.com

Old Spanish Trail Arena

Have your event at the Arena!
We do Horse Shows, Dances, Fashion Shows, UTV Rallies.
ANYTHING is possible!!
Sound System • Conference Room
Concession • Climate Controlled for year round comfort.
Call 435-259-6226

Fallen Arches Square Dance Club

Thursday Nights 7:30 - 9:30 p.m.
The Grand Center
182 N. 500 West, Moab, Utah
All Square Dancers & Visitors Welcome
Please call to verify dance and for lesson information:
Bob or Flora 435-259-2724
Tom or Sandy 435-719-4169

Featuring the GCHS Red Devillettes
Presents

December 8th and 9th at 7pm
Grand County High School Auditorium
608 South 400 East, Moab, Utah
8 dollars Adults 4 dollars Kids (ages 4-12)
Kids 3 and Under Free

Visit the Grand Center!

182 N. 500 W. 435-259-6623
Lunch: Mon., Tues., Wed. & Fri.
Under 60 \$6.00/ over 60 \$2.50 suggested donation.

Exercise, Crafts, Health Day, Cards, Wii, Classes, Crafts, Movie Day
www.grandcountyutah.net

WINTER RECREATION HAPPENINGS

Winter in the La Sal Mountains

When the weather in Moab gets cold, freezing the Colorado River and putting snow and ice on everybody's favorite bike trail or climbing route, there is another alternative available. Find yourself in an inversion? It is time to go and discover the recreation opportunities in the La Sal Mountains.

The La Sals are second only to the Uintas as the highest peaks in the state of Utah. These mountains soar to almost 13,000 feet above sea level and over 8,000 feet above the valley floor. A laccolith process formed the La Sals. With this process, a mass of igneous rock intruded between layers of sedimentary rock, resulting in uplift. You could call them frustrated volcanoes too. Aside from the volcanoes of the Pacific-Northwest, there are no peaks with greater rise in the continental U.S.

Winter recreation in the La Sals includes cross country skiing, skate skiing, snowshoeing, sledding, back-country skiing and snowmobiling. The winter access to the mountains is provided from two routes kept open by the Grand and San Juan County Road Departments.

suffocation. These are not good odds. It's not good policy to plan on outrunning an avalanche, even on a fast snowmobile, because avalanches have been clocked at well over 200 mph. Grim statistics showing that snowmobilers are the most likely people to be killed in avalanches also support this.

1. The La Sal Mountain Loop Road is plowed regularly. The Geyser Pass road is kept open to the restrooms and parking area at 9,600'. The Geyser Pass Road and Gold Basin Road beyond the winter trailhead is a popular area for cross country skiing, snowshoeing and snowmobiling. Groomed trails are provided by the Lower Utah Nordic Alliance (LUNA). Volunteers groom trails approximately twice a week, which provide 12 kilometers of a groomed trail-system, open to every winter user group. These roads also provide access to backcountry skiing and snowboarding in the Mt. Tomasaki and Gold Basin areas. There is a sledding hill just below the parking lot. If you are using the sledding hill, please park in the parking lot so other vehicles can get to the parking lot. The road in the winter is narrow enough!

Snowmobiles are not allowed to leave the road in Gold Basin. Please respect this closure of the most popular skiing area in the La Sals - the rest of the entire range is open to you!

2. From near Old La Sal at the south end of the range, the road is plowed regularly two miles short of Dark Canyon Lake, just below Mount Peale. The San Juan Road Department makes a parking lot at about 9,600'.

Winter Huts are available for rent from...

Tag-A-Long Tours: 435-259-8946

These simple cabins are great for folks who want to spend several days in the mountains, but don't want to lose a couple of hours driving back and forth from town every day. The hut operators can snow cat your supplies and camping gear in for you saving you the heavy carry.

Avalanche Hazard in the La Sal Mountains

The La Sals are rubbly piles of fractured stone. The angle of repose for this broken stone is 38 degrees, and since snow is also a granular substance, 38 degrees is the bulls-eye slope angle for snow avalanches. Keep in mind though, that avalanches run on terrain from 30 - 45 degrees. Most people caught in avalanches are in terrain that is 30 - 35 degrees of steepness. The La Sal Mountains usually possess one of the weakest snow packs imaginable.

Why do we care? Because 30% of people completely buried by avalanches are killed by trauma and many of those remaining die from

So what do we do? Fortunately, staying safe doesn't have to mean staying at home! The good news is that most people trigger the slide that catches them, so if we learn a little about snow and adjust our behavior to suit the conditions, we can continue to enjoy our winter playground!

The Manti-La Sal Avalanche Center in Moab exists to help you make the right decisions. The MLSAC Forecasters examine the snow and produce an advisory informing you of where you are most likely to run into problems and just how sensitive the snow is. They also produce a mountain weather forecast, work with the Moab Winter Search and Rescue Team and provide avalanche education to the community in numerous ways. The MLSAC educates the community through the advisories, classes held periodically, radio announcements on the weekends on KZMU, the website and at the Geyser Pass Trailhead information board. The center director is Max Forgensi.

The website is a great tool for:

- Finding a weather forecast for the Moab area, including radar images
- A current photo gallery of the La Sal Mountains
- Advisories for the La Sals and the Abajo Mountains
- A current course schedule for southeast Utah

Watch for periodic special events like ski swaps and avalanche awareness classes. If you need to talk to one of the avalanche forecasters, please call 259-7155 Monday-Friday during normal business hours and be sure to mention you read about it in Moab Happenings.

FOR CURRENT ADVISORIES

259-SNOW (7669)

or on the Internet at

<http://utahavalanchecenter/advisory/moab>

AVALANCHE CLASS SCHEDULES

You can find class announcements online at

h <http://utahavalanchecenter.org>

h <http://www.cnha.org/friends/>

or by calling

259-SNOW (7669)

Change of the Seasons

The seasons are now teetering between fall and winter and the roar of tourist season has diminished. December brings tranquility to Dead Horse Point that seemed unimaginable just a short time ago. The hiking trails remain open offering hikers the chance to soak in astonishing views. These are the views that have inspired countless artists and left lasting impressions on visitors worldwide. Winter visitors to the

Winter view from Dead Horse State Park

park gain the pleasure of hiking trails where the footprints of others have almost entirely faded, leaving an unspoiled landscape. The Intrepid T rail System remains open until the first big snowfall for those mountain bikers that refuse to let the changing seasons keep their tires out of the dirt. For cold weather campers, the campground offers heated running water restrooms all winter long.

The 2nd annual Christmas Bird Count will kick off winter in the park on December 21st. Last year's event turned out a great list of birds. With luck this year we can expand that list and even add a few rarely seen species. Participants will scour the park, making use of all passable trails in hopes of catching a glimpse of a Chukar, Northern Goshawk, Pinyon Jay or a number of other birds that make their home in the Dead Horse Point area. Interested birders should contact the park for more information.

The photographs of Tom Till continue to adorn the walls of the Bighorn Art Gallery. To view the exhibit, "Breathtaking - the Vistas of Dead Horse Point", be sure to arrive at the visitor center between 9 a.m. and 5 p.m. as winter hours are now in effect. The photographic works of Tom Till call attention to the visual power of the canyons

surrounding Dead Horse Point.

Dead Horse Point State Park is located nine miles north of Moab on US 191, and 23 miles south on SR 313. The visitor center is open daily from 9 a.m. to 5 p.m. through the winter. The park is open on Christmas Day and New Year's Day but the visitor center is closed. Park admission is \$10 per vehicle. For more information, contact the park at 435-259-2614.

By Jordan Perez

RESTAURANT GUIDE

Moab's ONLY ONSITE Microbrewery & Restaurant

State Liquor Licensee
Orders To Go
Beer To Go
PATIO SEATING
KIDS MENU
GELATO

STEAKS • BURGERS • BBQ • SALADS • SEAFOOD

LUNCH & DINNER DAILY - OPEN 11:30 AM
686 South Main • 259-6333
(McDonald's is next to us)

How To Get A Drink... ...In Moab, Utah

Recent changes to Utah Liquor Laws have made it less confusing and easier to get an alcoholic drink. You can now go to **some** restaurants and without ordering food, you can order a drink.

Some restrictions may still apply as to where you can sit in a particular establishment when consuming alcohol. For example, Zax has an adult atmosphere in the Watering Hole where you can order a cocktail and watch your favorite sporting event on their 13 tvs, with or without ordering food. This locally owned full-service restaurant serves their entire menu in both the Watering Hole and restaurant. However, if you sit in the family dining restaurant, you need to order food to consume an alcoholic beverage.

The Moab Brewery, Moab's only on-site microbrewery, offers a variety of locally brewed beers in their tavern, as well as being available at other restaurants in town. Many flavors are on sale at retail stores in Moab as well in the Salt Lake City area.

Eddie McStiff's Restaurant, Brew Pub and Bar has 12 beers on tap and a tiki bar where you can get a glass of wine or a cocktail or beer without ordering food.

The Rio Sports Bar & Grill boasts Moab's largest selection of liquor with indoor and outdoor seating (must be 21 years or older).

Also new is the addition of two upscale lounges in Moab. Vista Lounge located inside Buck's Grill House and The Ghost Bar, upstairs at Jeffrey's Steakhouse. Both locations have a sophisticated and casual atmosphere to relax and wait for dinner or to just stop in at the end of the day and have a drink to unwind.

Moab has two local wineries. Castle Creek Winery is located at Red Cliffs Lodge, 15 miles from Moab on Scenic Highway 128 (The River Road). Spanish Valley Vineyards is located just off Highway 191, south of Moab about 6 miles on Zimmerman Lane. Both wineries have on-site tasting rooms and wine available for sale. Utah State Liquor Stores also sell many local wines. If you would like to try some of these award winning vintages, look for restaurants serving these Moab wines.

The **Utah State Liquor Store** is the only location where you can purchase bottled liquor, wine and beer with an alcoholic content above 3.2%. The Moab store is located at **55 West 200 South** and is open from Monday through Saturday (11:00 am to 9:00 pm - May 1st to November 1st and from 11:00 a.m. to 7:00 p.m - November 1st to May 1st). They are closed on Sundays and Holidays.

Beer (3.2% alcohol content) for take-out can be purchased at food stores and convenience stores for off-premise consumption only. On-premise beer (you can drink it here) is available at various licensed locations, including taverns, golf courses, bowling alleys, and restaurants that have the required beer license.

Utah law forbids open containers in or about any motor vehicle. A blood alcohol level of 0.08% (0.05% if you have a child in the car with you) is the maximum allowable under Utah Code to be declared "driving under the influence."

Pick up a copy of the **Moab Menu Guide** at many businesses around town. It can help you choose a place to eat or order your meal for take-out. The Moab Menu Guide is also online at www.moabmenuguide.com.

Celebrating 30 Years!
Spicing your Life since 1981

RESTAURANT
Mexican American

OPEN MON-SAT AT 11 AM
CLOSED SUNDAYS

SERVING LUNCH AND DINNER
DAILY SPECIALS • VEGETARIAN FRIENDLY

574 NORTH MAIN • MOAB, UTAH • 435-259-6319

Buy One 6" Sandwich, Chips & Two Regular Drinks...and get 2nd 6" Sandwich FREE with this coupon!
(2nd sandwich of equal or lesser value)
Offer good with coupon at Moab Location Only - Across from City Market FREE

Buy any Teriyaki Stix Entree and Two Regular Drinks & get a 2nd Entree FREE!
(2nd entree of equal or lesser value)
Offer good with coupon at Moab Location Only - across from City Market FREE

hogi yogi • Taste It • Love It • Crave It •

Teriyaki Stix™
Japanese Grill

396 So. Main • Open Everyday • 259-2656
One Coupon per Customer per Day

Espresso
Coffee
Gelato

90 N. Main St.
Moab, UT
259-2725

MOAB COFFEE ROASTERS

Pastries
Smoothies
WiFi

FRESH ESPRESSO AND COFFEE BY THE CUP OR BY THE BAG, AND 18 FLAVORS OF FABULOUS GELATO

HOURS OPEN: 6:30 am - 9:00 pm Everyday

Singha

Authentic Thai Cuisine

Closed until late January

Now Serving Beer, Wine & Saki

92 E.Center Street
Moab, Utah 84532
Tel: 435-259-0039
Fax: 435-259-0005

BRANDING IRON

STEAKHOUSE, BBQ & GRILL

DINNER
THURSDAY - SUNDAY
CALL FOR HOURS

Featuring:
Prime Rib
BBQ Baby Backs
Broiled Steaks

FULL SERVICE LIQUOR LICENSE

2971 So. Hwy 191 • 259-6275
3 miles south of Moab • NOW OPEN!

JAILHOUSE CAFE

101 NORTH MAIN STREET

Moab's Breakfast Place

Closed for the season

"Good Enough for a Last Meal"

Your Home Town

Pizza Hut®

265 South Main, Moab
Open Daily • 259-6345

Sunday - Thursday 11 am - 10:00 pm
Friday/Saturday 11:00 am - 11:00 pm
Pick-Up Available

RESTAURANT GUIDE

Jeffrey's
STEAKHOUSE
 CASUALLY UPSCALE
 CLASSIC STEAKHOUSE FARE

218 NORTH 100 WEST
 259-3588
 JUST SLIGHTLY OFF MAIN

WE ARE PROUD TO SERVE LOCAL ORGANIC
 PRODUCE WHEN AVAILABLE

OPEN NIGHTLY MON - SAT AT 5:00PM
 CALL FOR RESERVATIONS
 CLOSED SUNDAYS
 WWW.JEFFREYSSTEAKHOUSE.COM
 STATE LIQUOR LICENSEE

EklectiCafe
 ORGANIC COFFEE
 EKLECTICA

Carnivores,
 Herbivores,
 Omnivores!
 Vegetarian
 Friendly

Breakfast • Lunch
 "Best Desert Oasis" Salt Lake City Magazine
 HOURS
 7 Days A Week 7:00am-1:30pm
 352 North Main, Moab • 435-259-6896

Authentic Mexican Food
FIESTA MEXICANA

Newly Remodeled Patio w/ 4 TV's
 Large Parties Welcome Childrens Menu Available

Lunch Specials - All \$6.25
 All Served with Rice & Beans
 Monday: Burritos ~ Beef or Chicken
 Tuesday: Enchiladas ~ Beef or Chicken
 Wednesday: Taco Salad ~ Beef or Chicken
 Thursday: Flautas ~ Beef or Chicken
 Friday: Taco Enchilada ~ Beef or Chicken

"Fiesta Margarita" Best Margaritas -Made from Scratch
 with Fresh Squeezed Limes and 100% Blue Agave Tequila
Best Mexican Food in Town
 Winter Hours Sun-Thur 11-9 Fri & Sat 11-10
 202 So. Main St. Moab, Utah 259-4366
 FiestaMexicanaRestaurants.com

OPEN
 3-9
 EVERYDAY

**PARADOX
 PIZZA**
 MOAB UTAH

**EAST COAST STYLE, STRAIGHT FROM MOAB
 WE DELIVER**

EAST COAST STYLE PIZZA FRESHLY MADE TO ORDER
SLICES! HOMEMADE SOUPS, BREADS & DESSERTS
 702 SOUTH MAIN ST. 435-259-9999
 TRY OUR ONLINE ORDERING AT WWW.PARADOXPIZZA.COM

Bar M Chuckwagon
 7000 North Highway 191 259-BAR-M(2276)
 Dinner
 Live Western Show & Cowboy supper. Gunfights, games, saloon, gift shop. Fun evening activity for all ages. 4 miles North of Arches National Park entrance on Hwy 191. Beer Available. Call for information about private parties & special events.

Branding Iron Bar & Grill
 2971 South Highway 191 259-6275
 Dinner
 Thursday - Sunday Call for hours
 Western style family restaurant. Home of the Moab Super Burger. New Specials, Great Food. Prime Rib every night. Open 7 days a week. Full Service Liquor License.

Buck's Grill House & Vista Lounge
 1393 North Highway 191 259-5201
 Dinner
 Don't think you can find casual elegance in the desert? Think again. Buck's Grill House offers fine dining in a relaxed, yet elegant atmosphere with some of the best food in the West. For a special evening out, this is the place to share an exceptional meal with your favorite friends. You'll never be disappointed at Buck's. Beautiful secluded patio dining. Vista Lounge is a sophisticated adult environment offering cocktails along with dining.

Burger King
 606 South Main 259-2700

Cassano's Italian Restaurant
 11 East 100 North 259-6018
 Lunch • Dinner
 Closed for the Season Reopening in February
 Come in and join us for home made sauces and hand tossed pizzas and paninis. Moab's new traditional Italian restaurant is located in the old Poplar Place. Patio seating available so you can dine alfresco and bask in splendid red rock views. Great choice for take out and catering. State Liquor License

China Cafe
 812 South Main 259-7933

City Market
 425 South Main 259-5181

Cowboy Grill at Red Cliffs Resort
 16 Miles up Highway 128 259-2002
 Lunch • Dinner
 Closed for the Season

River front TABLES inside and out overlooking the Mighty Colorado. American menu. Steaks, chops, fish, fowl, pasta. Featuring local wines from Castle Creek Winery, located on site. Western Hospitality in a casual atmosphere. Make your reservations for weddings and private parties.

Denny's
 989 North Highway 191 259-8839
 Breakfast • Lunch • Dinner
 Moab's only 24 Hour Restaurant. Family dining at affordable prices. Over 100 menu items including Seniors menu, daily Special and Fit Fare for the health conscious. Ask about "Kids eat Free". Take out menu available. Reservations for large parties and buses welcome. Great food and Great Service by Great People. EVERYTIME!

Desert Bistro
 1266 N Hwy 191 at Moab Springs Ranch 259-0756
 Dinner
 Closed for the Season
 Reopening March at New Location
 Owners/Chef Karl & Michelle Kelley invite you to enjoy a relaxed evening of dining at our new location. Nightly specials, fresh fish, game, choice meats, handmade pastas, bread and desserts. Beautiful patio for outdoor dining.

Eddie McStiff's Restaurant & Brew Pub
 57 South Main Street 435 259-BEER
 Lunch • Dinner
 Closed December 5th-26th

12 beers on tap. Brick Oven Organic Pizza. Southwestern, Pasta, Great Salads! Natural/Choice Aged Steaks, Fresh Ground in House Burgers. Kids Menu. Hassle free cocktails, wine & beer. Pool Tables. Patio Dining. Discount for Seniors 62 and older. FREE WIRELESS INTERNET! Delivery to Main Street Hotels. Live Music on Selected Nights.

EklectiCafe
 352 North Main Street 259-6896
 Breakfast • Lunch
 Open 7 days a week 7:00 a.m. - 1:30 p.m.
 Daily Breakfast & Lunch Specials. Homemade soups & quiche. Traditional & ethnic dishes. Famous for our scrambled tofu and vegetarian cuisine! Winner "BEST DESERT OASIS" Salt Lake Mag, August 2002!

Fiesta Mexicana
 202 South Main Street 259-4366
 Sun - Thur 11am - 9pm • Fri & Sat 11am - 10pm
 Experience the close-up magic of Rick Boretti
 Thursdays and Fridays 7-9 pm.
 Best Authentic Mexican Food. The best Margaritas in town -made from scratch with fresh squeezed lime and 100% Blue Agave Tequila. Newly remodeled patio with 4 TV's! Large groups are welcome. Children's menu. To go orders available. Is it your birthday? Let us know and we'll take your picture, "Las Mananitas". Daily lunch specials \$6.25 Full bar. FiestaMexicanaRestaurants.com

Frankie D's Bar & Grill
 44 West 200 North 259-2654
 Lunch • Dinner
 Open Daily 12 am Sundays 11am
 Late night kitchen open until 1 am
 Friendly service, covered outdoor patio, steaks, burgers, BBQ. Over 21 can enjoy a full range of beers, wines and alcohol beverages. Take out orders welcome. Live Weekend Entertainment, Watch our NFL Sunday Ticket on 5 flat screen TV's. NFL Game Day Food Specials. www.moabfrankieds.com

Hogi - Yogi
 396 South Main (next to Teriyaki Stix) 259-2656
 Lunch • Dinner Open Daily
 Sandwiches, Ice cream, Shakes, Frozen Yogurt & Smoothies. Over 15 great sandwiches. Low-fat icy, cold nutrient-packed line of real fruit smoothies. Try our new ice cream & cookie sandwiches made to order. Drive thru service. Call in & take-out orders welcome.

Jailhouse Cafe
 101 North Main Street 259-3900
 Breakfast
 Closed for the Season
 Moab's Breakfast Place located in Grand County's historic first Courthouse & features special breakfast fare like our own Southwestern Eggs Benedict & Ginger Pancakes with Apple Butter, as well as classic diner breakfasts.

Jeffrey's Steakhouse
 218 North 100 West 435-259-3588
 Open Mon - Sat at 5:00pm Call for reservations
 Closed Sundays
 Stop by Jeffrey's Steakhouse for a casually upscale dining experience, just slightly off main. Wagyu style American Kobe Beef. We are proud to serve local organic produce when available. Patio dining. Tucked away upstairs is the Ghost Bar. State Liquor License. Party and event reservations available throughout the week. www.jeffreyssteakhouse.com

La Hacienda
 574 North Main 259-6319
 Lunch • Dinner - Open Mon-Sat 11:00 a.m.
 Closed Sundays
 CELEBRATING 30 YEARS! Superior Mexican specialties with menu items for the gringo, too. Daily specials & out-of-the-ordinary entrees. Family dining atmosphere. Naturally vegetarian friendly. State Liquor Licensee.

Leger's Sandwiches
 817 So Main (inside the Moab Chevron) 259-2212
 Deli Open 6 a.m. - 8 p.m.
 Leger's Sandwiches, a favorite since 1977, is located inside the Moab Chevron, open 24 hours. Sandwiches made to order. Call in orders welcome.

Los Girasoles
 2740 S Hwy 291 (Old Stage Coach) 259-1660
 Open everyday 11 am - 9:30 pm
 The third location is now in Moab, our other two locations were voted best Mexican food in their city. We appreciate your support. Lunch and dinner specials every day. Everything on our menu is under \$13.00 (lunch \$6.00). We didn't forget about the kids either, with our full kids menu. We promise to be the best Mexican food in Moab. We know you have limited time to eat lunch, so we have fast lunches. Come and try it out for yourself, we won't let you down! Full Liquor License

Love Muffin Cafe
 139 North Main 259-6833

McDonald's
 640 South Main 259-8800

Mi Ranchito y Mexicano
 812 South Main Street, Suite B 259-0550

Miguel's Baja Grill
 51 North Main 259-6546
 Dinner

Genuine Mexican Cuisine, traditional recipes and methods of Baja California and other states in Mexico. We pride ourselves on fresh food and prepare it as you order it. Great Margaritas and seafood dinners are our specialty. Proud to cook with zero trans fat.

Milt's Stop & Eat
 400 East and Millcreek Drive 259-7424
 Lunch • Dinner
 Closing Dec. 4th for the Season. Re-Opening Jan. 26th
 Thank you for your patronage!

A true Moab icon since 1954. Featuring 100% ground chuck burgers, classic diner sandwiches, all beef hot dogs, flavored shakes and malts. Located on the way to the Slickrock Trail behind Dave's Corner Market. Eat in or take out. See ya' all at Milt's. Daily Specials. Website is www.miltstopandeat.com

Moab Brewery
 686 South Main 259-6333
 Lunch & Dinner
 Open 11:30 AM DAILY. Whatever the season, whether you're hungry or thirsty, come in and enjoy the comfortable atmosphere. Food to go. Moab's only brewery. Offers sandwiches, steaks, salads, burgers, daily specials. Kid's Menu. State Liquor Licensee.

For more information about these restaurants pick up a "Moab

Moab Coffee Roasters
 90 N. Main St. 259-2725
 7 days a week 6:30am - 9:00pm
 On-site roasting for the freshest coffee and espresso in town available by the cup or by the pound. Professional baristas serve carefully prepared lattes, smoothies, Italian sodas. Gelato made with all fresh ingredients, yummy scones, and coffee cake. Open early and late for after dinner cappuccino and dessert. Indoor and outdoor seating. Taste the fresh roasted difference!

Moab's Daily Grind
 1146 South Hwy 191 #B 259-1115

Moab Diner & Ice Cream Shoppe
 189 South Main 435-259-4006
 Breakfast • Lunch • Dinner
 Mon-Sat: 6:00 am - 9:00 pm
 Home of the best green chile in Utah. You'll love our specialty breakfasts, lunches and dinners.

Pancake Haus
 196 South Main (next to Ramada Inn) 259-7141

Pantele's Desert Deli
 98 East Center 259-0200
 Open through the winter. Call for hours
 Greek style deli with old family recipes. Fresh made dressings and salads. Big sandwiches. Soup of the Day. Order box lunches to take with you on your adventure. Ask for early morning pick-up. Catering available.

Paradox Pizza
 702 South Main St 259-9999
 Lunch • Dinner
 3-9 everyday
 At Paradox Pizza, everything is made in house, from our pizza dough to the New York Cheesecake. Join us for a slice and a beer after your day in the desert, or have dinner delivered to you. Voted Best Moab Pizza by Salt Lake City Weekly. Dine in, take-out or delivery. Family friendly. Order online at www.paradoxpizza.com.

Pasta Jay's
 4 South Main 259-2900

Peace Tree Juice Cafe
 20 South Main 259-0101
 Breakfast • Lunch • Dinner
 Closed Dec. 10th for the season - Reopening in Feb. 10th
 Welcome to the Peace Tree. Dedicated to using the freshest local ingredients, while adding a new and exciting menu featuring vegan and gluten free items. Catering and to go orders are available. State liquor license. Fresh juice + wheatgrass.

Pizza Hut
 265 South Main 259-6345
 Lunch • Dinner
 Fri-Sat: 11 a.m. - 11 p.m. Sun-Thu: 11 a.m. - 10 p.m.
 Salad bar, variety of pizzas & toppings, pasta, breadsticks, kids menu & quick lunch specials. Pick up or delivery available. OPEN EVERY DAY

Portal Grill at Moab Regional Hospital
 450 West Williams Way

Red Rock Bakery & Net Cafe
 74 S. Main Street 259-5941
 Breakfast • Lunch
 Open 7am-4pm Mon-Sat and 7am-3pm Sunday. Serving freshly baked bagels, muffins, scones and cinnamon rolls. Fresh Moab Coffee (FMC). Best Sandwich in Moab. Moab's original high speed Internet Access. Open EVERY DAY.

Rio Sports Bar & Grill
 1 block west of Main on Center 259-6666

Sabuku Sushi
 90 East Center 259-4455

Singha: Authentic Thai Cuisine
 92 East Center 259-0039
 Lunch • Dinner
 Closed until late January
 For those in search of true Thai Cuisine, we invite you to experience the flavors and aroma of Singha Thai Cuisine. Not always spicy as you thought. We use fresh herbs and spices including garlic, coriander, lemon grass, mint and chillies. Our full menu includes House specials, appetizers and desserts. Now serving beer, wine and saki.

Slickrock Cafe
 5 North Main 259-8004
 Lunch • Dinner
 Closed for the season - Reopening in February
 Come join us and experience a fun and casual atmosphere. Experience our fantastic, friendly service. Enjoy Steaks, Seafood, Appetizers, Gourmet Burgers, Wraps, Sandwiches, Awesome Salads and Freshly Grilled Entrees. Ice cold beer in frosted mugs. Daily Specials, Kids Menu. Call in and take out orders welcome. Full Service Liquor License. Come hang out for Live music Fri, Sat & Sun.

Sorrel River Grill Restaurant
 17 Miles Northeast on Scenic Hwy 128 259-4642
 Dinner (by reservation only)
 Enhanced Utah Dining Experience. Overlooking the Colorado River, enjoy delicious menu offerings from tender aged beef entrees, mouth watering seafood specials and garden fresh vegetable dishes direct from the ranch's organic garden. Full liquor license and extensive wine list. Casual dress. Reservations Required.

Subway Sandwich Shop
 299 South Main 259-SUBS
 Breakfast • Lunch • Dinner
 Open 8 a.m. everyday
 NOW SERVING BREAKFAST UNTIL 11AM! Create your own healthy sandwiches and salads. Five varieties of freshly baked bread. Load up your subs with lots of fresh veggies and one of SUBWAY'S special sauces. Located inside Walker's Convenience Store (corner of 300 South and Main)

Sunset Grill
 900 North Highway 191 259-7146
 Dinner
 Steaks, Seafood, Pasta, Prime Rib. Fresh ingredients brought in daily. Children welcome. Reservations accepted for parties of 6 or more. Come up and rediscover Charlie Steen's historic home with the million dollar view. Open 5:00 daily. Closed Sundays. State Liquor Licensee.

Szechuan Restaurant
 125 North Main 259-8984

Teriyaki Stix
 396 South Main, Next to Hogi-Yogi 259-2656
 Lunch • Dinner
 Wide selection of rice or noodle bowls with grilled teriyaki chicken, hot & spicy chicken, beef, kalua pork, fresh steamed veggies, pot stickers & more. Drive thru, take-out & call in orders welcome. Open 7 days a week. Located across from City Market.

The Blu Pig
 811 S. Main 435-259-3333
 • Dinner • Take Out
 • Open 4 - Close Mon - Sat Closed Sunday
 Moab's only BBQ and Blues destination. We have created a casual, laid back establishment that you'll want to come back to again and again. Our pitmaster is smoking your favorites all day, every day. LIVE music (call for details). Our covered patio, dining and internet bar are just some of the extras we offer for your enjoyment and convenience. Large Screen HD TV's. Don't forget to try the smoked pecan pie, it'll blow your mind!! Take out available. Ice cold beer. State liquor license.

Village Market
 702 South Main 259-3111

Wake and Bake Cafe
 59 S. Main #6, McStiff's Plaza 259-2420

Wendy's
 260 North Main 259-2595

Wicked Brew Drive Thru
 132 North Main 259-0021
 Open at 6 am Daily
 Wicked Brew is committed to providing you unbeatably fresh and full flavored coffees and teas. We feature Triple Certified Organic & Fair Trade beans meticulously selected from only environmentally responsible growers around the world. Our baristas are the friendliest in town giving you the quickest and most enjoyable coffee experience in Moab.

Zax
 96 South Main Street 259-6555
 Breakfast • Lunch • Dinner • Family Dining
 • Mon - Fri 11:00 am - 2:00 pm & 4:00 pm - Close
 • Sat - Sun 7 am - Close
 We have it all! From our sunrise breakfast, to our hand cut steaks. We offer an extensive menu that includes the best burgers in Moab, sandwiches, pastas, salads, seafood and our famous All-You-Can-Eat pizza buffet and salad bar. Dine inside or out on our all-weather covered patio. Watch your favorite sporting event on the 50" flat screen or one of the other 22 TVs throughout the restaurant. Featuring a full liquor license. Open 7 days a week. Locally owned and operated.

Menu Guide" And tell them you found them in "Moab Happenings"

RESTAURANT GUIDE

taste OF THE holidays
Build Your Own Grand Slam®
\$5.99

Denny's
 Value Menu starts at \$2.00

DON'T FORGET!
 Kids Eat Free Tuesday and Saturday
 4pm - 10pm

989 North Hwy 191
OPEN 24 HOURS

Open Everyday 7am-4pm Mon-Sat 7am-3pm Sun

RED ROCK BAKERY
 A Quality Scratch Bakery with fast, friendly service.
 Internet Café • Dine-in or Take-Out
 Now Serving Organic Fresh Moab Coffee
 74 South Main • Moab, UT 84532 • 435-259-5941

Desert Bistro

Closed for the Season
Reopening in new location
in March

Contemporary Southwestern Cuisine
 Located in the Historic Ranch House
 at Moab Springs Ranch

1266 N Hwy 191 • 259-0756
 STATE LIQUOR LICENSEE

SUBWAY
 eat fresh.

Located inside Walker's Convenience Store

COUPON • COUPON

Buy any 6" sandwich and a 32oz drink and get a 6" sandwich Free

Expires January 15, 2012

299 South Main • 259-SUBS

SUNSET GRILL

"Dining with a Million Dollar View"

Steaks • Pastas
 Prime Rib
 Fresh Seafood

259-7146
 Open Nightly at 5:00 pm - Closed Sundays
 Patio • Catering
 Family Dining

Cassano's ITALIAN RESTAURANT

Moab's New Italian Restaurant in the old Poplar Place
 Great Choice for Take Out and Catering
CLOSED FOR THE SEASON
 REOPENING IN FEBRUARY

Traditional Italian Food
 Bruschetta, Lasagna, Crab Stuffed Mushrooms, Chicken Penne Gorgonzola, Antipasto, Chicken Parmesan

Patio Seating - Red Rock Views

Cassanos
 Italian Restaurant
 11 East 100 North
 259-6018
 State Liquor License

Established 1954

Milt's Stop & Eat

LOCATED AT 400 EAST AND MILLCREEK DRIVE ON THE WAY TO THE SLICKROCK TRAIL.

FEATURING
 FRESH GROUND CHUCK HAMBURGERS,
 ALL NATURAL BUFFALO BURGERS,
 CLASSIC DINER SANDWICHES,
 REFRESHING SHAKES AND MALTS

CLOSED FOR THE SEASON
REOPENING JAN. 26
THANKS FOR YOUR PATRONAGE!

WWW.MILTSTOPANDEAT.COM
 STOP AND EAT OR CALL FOR PICK-UP:
 435-259-7424

Everyday \$5 Special
 The Blu Pig Burger

Meats smoked all day
 Every day
 Using select hardwoods

- Free WiFi Internet Bar
- Private Holiday Parties
- Take out
- State Liquor License
- Catering Services
- Large Screen HD TV's

The Blu Pig
 A BBQ and Blues Joint

Open 4 - Close Mon-Sat
 Closed Sunday

Phone 435-259-3333
 www.blupigbbq.com

811 South Main Street
 Moab, Utah 84532

Moab's only BBQ and Blues destination
 Between Moab Valley Inn and La Quinta

RESTAURANT GUIDE

RESTAURANT GUIDE

The River Grill Restaurant

SORREL RIVER RANCH
resort & spa

An experience to remember. Enjoy dining in a beautiful setting with delectable offerings this holiday season. Special dinner menu for Christmas. Call for reservations 435-259-4642. www.sorrelriver.com

Holiday Dining Guide

After a quick round of phone calls to a variety of restaurants in Moab, I've come to the conclusion that restaurant schedules vary greatly as to who is open and when. But the good news is that there are more restaurants continuing to remain open for a longer time each season and some who are adapting their menu selections and taking the plunge into staying open for business all year round.

So here's a brief listing of some holiday dining choices....However, don't hesitate to pick up the phone and call ahead to check on hours. See restaurant guide on pages 7, 8, 9, 10 and 11 in section A of this issue for more details about location and type of cuisine.

Here are a few choices to consider if you're looking to dine out on:

CHRISTMAS EVE

Denny's, Eklecticafe, Frankie D's, Hogi Yogi, Leger's Sandwiches, Moab Diner, Pantele's, Paradox Pizza, Pasta Jay's, Pizza Hut, Red Rock Bakery, *Sorrel River Grill, Szechuan Restaurant, Teriyaki Stix, Wake and Bake Cafe

CHRISTMAS DAY

Denny's, Frankie D's, Leger's Sandwiches, *Sorrel River Grill, Szechuan Restaurant

NEW YEAR'S EVE

China Cafe, Denny's, Eddie McStiff's, Eklecticafe, Fiesta Mexicana, Frankie D's, Hogi Yogi, Jeffrey's Steakhouse, Leger's Sandwiches, La Hacienda, Moab Diner, Paradox Pizza, Pasta Jay's, Pizza Hut, Red Rock Bakery, Rio Sports Bar & Grill, Sabaku Sushi, *Sorrel River Grill, Sunset Grill, Szechuan Restaurant, Teriyaki Stix, The Blu Pig, The Branding Iron, Wake and Bake Cafe

NEW YEAR'S DAY

China Cafe, Denny's, Eddie McStiff's, Fiesta Mexicana, Frankie D's, Hogi Yogi, Leger's Sandwiches, Moab Diner, Paradox Pizza, Pasta Jay's, Pizza Hut, Red Rock Bakery, Rio Sports Bar & Grill, *Sorrel River Grill, Sunset Grill, Szechuan Restaurant, Teriyaki Stix

* Reservations Required

Wicked Brew
DRIVE-THRU

A tasty experience of Organic Fair-trade coffees & espresso, 100% fruit smoothies & Italian sodas

Your day starts Right here!
In the heart of town
132 N Main - Caffeinating daily @ 6am

peace tree juice cafe
www.peacetreecafe.com

full state liquor license
fresh local organic
fresh juice & coffee bar
House-made Desserts
Daily Specials for to-go orders + catering, call 435-259-0101

Closed Dec. 10th for the season - Reopening Feb 10th
20 south main street, moab, utah
Also in Monticello at 516 North Main

Simply the BEST... Made Fresh
Sandwiches . Soups . Salads

PANTELE'S DESERT DELI

Open through the winter. Call for hours.
Finest Quality Ingredients in Generous Portions

Dine-In • Phone Orders
435-259-0200 • 98 E. Center St. • Moab

www.moabsandwiches.com

SANDWICHES
Made to order • Call in Orders
6 a.m. - 8 p.m.
259-2212

LOCATED INSIDE THE MOAB CHEVRON
817 South Main Street

Chevron
FOOD COURT & DELI

OPEN 24 HOURS

Third location now in Moab. Other two locations voted *Best Mexican* in their city. Full menu for lunch and dinner. Kids menu.

Fast Lunches
Full Liquor License
Look for our Margarita specials

Los Girasoles

Family Mexican Restaurant

Authentic Mexican Food
2740 S. Hwy 191
259-1660
Open 11am - 9:30pm 7 days

Daily Lunch & Dinner Specials

Red Cliffs Lodge & WabiSabi, Offers Free Christmas Dinner to the Community

Red Cliffs Lodge and WabiSabi are offering a free community Christmas Dinner on Sunday, December 25, from 2:00 to 5:00 p.m. at the Grand Center. The dinner is made possible by generous donations from the community. Everyone is invited to attend or volunteer at the event.

This is the sixth year WabiSabi has offered its Hands Up Christmas Dinner, and last year nearly 350 meals were served. Over 100 volunteers cook, serve, clean, decorate and coordinate the meal. The Youth Garden Project and the Grand Center contribute their facilities for cooking and serving. Red Cliffs Lodge is donating and preparing a full Christmas dinner including turkey, stuffing, potatoes and dessert. Dozens of other businesses and individuals have donated other food and funding for the meal.

"We live in such a generous and supportive community, and it's great to harness that good energy and share it with everyone," says Holly Dinsmore, WabiSabi's Warehouse Manager and organizer of the Hands Up community meals.

"This is a tough time for everyone, and whatever we can do to help people out, we want to do it."

"Plus," she adds, "we don't want to see anyone spend the holidays alone."

Dinsmore says a broad cross-section of the community attends the Hands Up meals each year, from schoolteachers and business owners, to the unemployed and homeless. And while all appreciate the free meal, it's more about building the bonds of community than helping people through lean economic times.

WabiSabi is currently seeking volunteers to help with meal setup, serving and cleanup. Anyone interested in getting involved can contact Ariel Atkins at 259-2553 or programs@wabisabimoab.org. Unfortunately, WabiSabi is unable to accept food donations from individuals. Everything served must be prepared in a commercial kitchen. However, financial contributions to the event may be mailed to WabiSabi, 1030 S. Bowling Alley Lane, Moab, UT 84532.

As always, generous community involvement is vital to the success of the event.

"It's amazing to see how many people jump in and help out with these meals," says Dinsmore. "We are so fortunate to live in a community where everyone wants to get involved and help one another out. It's truly an expression of the holiday spirit."

"Hands Up is a chance for the individuals, nonprofits and businesses of Moab to unite in sustaining area residents and the community at large," she adds.

WabiSabi is an integral part of the Moab community, supporting its eclectic sense of identity and the diversity of residents that comprise it. To learn more, visit www.wabisabimoab.org.

MILEAGES TO MOAB

Distances used on this chart are based on main numbered routes from point to point. Shorter distances may be available using different routes.

MILEAGE CHART

	Albuquerque, N.M.	Arches	Blanding, Utah	Bluff, Utah	Bryce Canyon N.P.	Canyonlands N.P.	Canyonlands Needles	Canyon Rims	Capitol Reef N.P.	Cortez, Colorado	Dead Horse Point	Denver, Colorado	Durango, Colorado	Gooseheads	Grand Canyon N. Rim	Grand Canyon S. Rim	Grand Junction, CO	Green River, Utah	Hovenweep	Lake Powell Halls Csg.	Lake Powell Hite	Las Vegas, Nevada	Los Angeles, CA	Mesa Verde N.P.	Mexican Hat, Utah	Moab, Utah	Monticello, Utah	Monument Valley	Natural Bridges	Newspaper Rock	Page, Arizona	Phoenix, Arizona	Price, Utah	Salt Lake City, Utah	Zion National Park
Albuquerque, New Mexico	367	329	355	608	398	359	353	487	249	396	444	218	389	535	407	430	415	291	419	416	587	805	278	382	362	307	324	376	335	456	449	548	730	575	
Arches National Park	367		81	107	361	31	62	80	244	119	29	356	165	142	499	325	110	49	116	171	168	447	722	149	134	5	60	159	129	58	285	480	110	230	404
Blanding, Utah	329	81		26	279	113	58	74	158	83	111	446	130	56	322	242	196	130	45	90	87	358	630	99	52	74	22	77	47	47	199	393	192	321	322
Bluff, Utah	355	107	26		301	139	84	100	180	82	137	477	152	30	296	220	222	152	35	110	107	332	604	125	26	103	48	51	65	74	173	367	214	343	296
Bryce Canyon National Park	608	361	279	301		310	347	353	100	361	418	553	406	331	219	159	308	221	320	282	192	205	477	390	323	356	301	277	232	327	151	378	280	324	86
Canyonlands National Park	398	31	113	139	310		109	86	275	151	2	377	196	169	435	359	142	80	158	203	200	478	750	180	165	36	91	190	150	89	316	506	142	362	435
Canyonlands N.P. Needles	359	62	58	84	347	109		70	230	106	107	434	151	114	380	314	188	126	113	148	145	524	746	135	120	73	46	145	115	20	271	451	188	308	390
Canyon Rims Rec. Area	353	80	74	100	353	86	70		236	112	84	411	157	130	396	320	165	103	119	164	161	501	773	141	126	50	52	151	121	50	277	467	165	285	396
Capitol Reef National Park	487	244	158	180	100	275	230	236		244	273	422	289	209	319	259	177	75	199	161	71	336	608	273	202	239	184	227	111	209	353	509	134	257	217
Cortez, Colorado	249	119	83	82	361	151	106	112	244		149	421	45	139	405	324	204	158	47	172	169	566	838	29	128	105	60	159	129	85	285	475	220	359	404
Dead Horse Point	396	29	111	137	418	2	107	84	273	149		375	194	167	433	367	127	78	156	201	198	392	664	178	163	34	89	188	148	87	314	504	140	260	433
Denver, Colorado	444	356	446	477	553	377	434	411	422	421	375		339	462	750	681	246	346	468	536	533	758	1031	550	490	361	416	519	493	414	638	826	408	512	764
Durango, Colorado	218	165	130	152	406	196	151	157	289	45	194	339		183	450	337	170	271	92	220	217	575	847	54	143	160	105	168	174	130	294	520	333	404	413
Gooseheads	389	142	56	30	331	169	114	130	209	139	167	462	183		266	261	252	186	65	138	135	439	711	168	8	101	78	32	92	188	158	348	248	377	277
Grand Canyon North Rim	535	499	322	296	219	435	380	396	319	405	433	750	450	266		214	505	404	277	404	401	237	509	434	270	396	344	236	361	370	123	347	466	413	127
Grand Canyon South Rim	407	325	242	220	159	359	314	320	259	324	367	681	337	261	214		417	372	255	324	321	283	555	357	194	320	268	169	287	263	139	217	434	583	297
Grand Junction, Colorado	430	110	196	222	308	142	188	165	177	204	127	246	170	252	505	417		101	241	286	283	510	782	233	247	115	170	248	243	168	395	590	163	285	493
Green River, Utah	415	49	130	152	221	80	126	103	75	158	78	346	271	186	404	372	101		175	220	217	398	664	197	184	53	108	203	177	106	329	519	62	182	241
Hovenweep	291	116	45	35	320	158	113	119	199	47	156	468	92	65	277	255	241	175		127	124	491	763	76	61	122	67	86	84	92	210	402	237	366	331
Lake Powell Halls Crossing	419	171	90	110	282	203	148	164	161	172	201	536	220	138	404	324	286	220	127		90	562	838	201	134	164	112	155	43	137	281	471	171	411	400
Lake Powell Hite Marina	416	168	87	107	192	200	145	161	71	169	198	533	217	135	401	321	283	217	124	90		559	831	198	131	161	109	152	40	134	278	468	96	408	397
Las Vegas, Nevada	587	447	358	332	205	478	524	501	336	566	392	758	575	439	237	283	510	398	491	562	559		272	595	432	451	506	307	525	512	281	287	460	419	121
Los Angeles, California	805	722	630	604	477	750	796	773	608	838	664	1031	847	711	509	555	782	664	763	838	831	272		867	704	717	779	579	797	784	553	376	602	691	393
Mesa Verde N.P., Colorado	278	149	99	125	390	180	135	141	273	29	178	550	54	168	434	357	233	197	76	201	198	595	867		163	144	89	188	158	115	314	504	259	388	433
Mexican Hat, Utah	382	134	52	26	323	165	120	126	202	128	163	490	143	8	270	194	247	184	61	134	131	432	704	163		129	74	25	91	99	151	341	240	373	270
Moab, Utah	362	5	74	103	356	36	73	50	239	115	34	361	160	101	396	320	115	53	122	164	161	451	717	144	129		54	151	120	53	280	475	115	235	294
Monticello, Utah	307	60	22	48	301	91	46	52	184	60	89	416	105	78	344	268	170	108	67	112	109	506	779	89	74	54		99	72	28	225	415	168	299	344
Monument Valley	324	159	73	51	277	190	145	151	227	159	188	519	168	32	236	169	248	203	86	155	152	307	579	188	25	151	99		118	125	126	316	265	394	245
Natural Bridges Natl Monument	376	129	47	65	232	150	115	121	111	129	148	493	174	92	361	287	243	177	84	43	40	525	797	158	91	120	72	118		94	244	432	136	368	363
Newspaper Rock	335	58	47	74	327	89	20	50	209	85	87	414	130	188	370	263	168	106	92	137	134	512	784	115	99	53	28	125	94		231	440	168	334	370
Page, Arizona	456	285	199	173	151	316	271	277	353	285	314	638	294	158	123	139	395	329	210	281	278	281	553	314	151	289	225	126	244	231		272	391	420	119
Phoenix, Arizona	449	480	393	367	378	506	451	467	509	475	504	826	520	348	347	217	590	519	402	471	468	287	376	504	341	475	415	316	432	440	272		663	645	382
Price, Utah	548	110	192	214	280	142	188	165	134	220	140	408	333	248	466	434	163	62	237	171	96	460	602	259	242	115	168	265	136	168	391	663		123	281
Salt Lake City, Utah	730	230	321	343	324	262	308	285	257	359	260	512	404	377	413	583	285	182	366	411	408	419	691	388	373	235	299	394	368	334	420	645	123		306
Zion National Park	575	404	322	296	86	435	390	396	217	404	433	764	413	277	127	297	493	241	331	400	397	121	393	433	270	294	344	245	363	370	119	382	281		306

THE STAFF OF MOAB HAPPENINGS WISHES YOU A HAPPY AND SAFE HOLIDAY SEASON

Remember - Every 7th oil change is FREE

LUBE-IT EXPRESS

10 MINUTE OIL CHANGE CENTER

LUBE-IT EXPRESS
10 MINUTE OIL CHANGE CENTER
AND
WASH-IT EXPRESS
TOUCHLESS CAR WASH

Open 8am - 5pm
Monday-Friday
Car Wash Open
24 hours • 7 Days

655 South Main • Moab
259-6435

SOUTHEASTERN UTAH MAP

WWW.CLIFFHANGERJEEPRENTAL.COM
 40 W. CENTER MOAB, UT
RESERVE YOURS NOW
WINTER RATES 20% OFF
 CALL FOR CHRISTMAS AND NEW YEARS
 WEEKEND SPECIALS
 435-259-0889
JEEP RENTAL

Buy local **FIRST** UTAH

We shape the places where we live in crucial ways every day. Each time we purchase goods or services from a particular shop or of place, we are making choices about our community. For every dollar they bring in, locally owned, independent businesses give back a demonstrably higher public return to the community. They give back more in other ways as well—economically, culturally, aesthetically, socially, and environmentally—enriching these places we call home in the process. Hence our motto, Buy close by, preserve community.

12 MIN. GUIDED TOUR

TOUR THIS UNIQUE HISTORIC 5000 SQ. FT. HOME CARVED IN THE ROCK

VISIT OUR EXOTIC ZOO AND FEED THE ANIMALS ZEBRA, BISON, CAMEL & MORE

LOCATED IN THE HEART OF CANYONLANDS COUNTRY
 12 MILES SOUTH OF MOAB UTAH ON HWY 191
OPEN 7 DAYS A WEEK 9-5

STUNTS, STARS & LEGENDS

John Hagner - Stuntman

by John Hagner

John's career started professionally in 1960 in California where he was an instructor at the first Trampoline Center in that area. It was owned by John's long time friend, Glenn Sundby, who was the Editor/Publisher of the Modern Gymnast Magazine, a publication that was dedicated to gymnasts the world over. John also was artist for that magazine.

It was at the Tramp Center one day in 1960 when John received a phone call from 20th Century-Fox Studios in West Los Angeles, that he was to go there the following day. They needed a stuntman who could do a high fall. He arrived at 20th the next day and was taken to the lower mote (an area where there was a South Sea Island setting (outdoors) and a sailing ship, 'The Tiki' was docked. John met the director, who told him he would be performing a high fall for the star of the television series "Adventures In Paradise". Then a short while later, he went over to one of the sound stages where there was a cliff setting. This was where John would do the high fall.

John, anxious to do his first stunt brought along his 8 mm camera and asked someone if they wouldn't mind filming the stunt. Nearby was Gardner McKay (the star of the show who John would double for). McKay said, "give me the camera ... I'll shoot it for you!"

To do this particular stunt required a set up of cardboard boxes and mattresses (nowadays stunt people use an air bag). John told a couple of the prop men to set up the boxes and mattresses the way he felt would be alright for a safe landing. The mattresses were actually called "Talmadge Pads", named after its inventor, Richard Talmadge, one of the greatest stuntmen of all time.

John Hagner

The fall was a one-take stunt that Gardner McKay was pleased to film.

Later that day, John was asked to play a character in the same episode, which he did (of a pirate). The name of the episode was "Hangman's Island". Hagner was paid \$400.00 for that day's work (not bad back in those days). The stunt represented a height of 35 ft. (\$10.00 a foot Hagner estimated) and \$50.00 for the walk-on shot.

John went on doubling for Gardner McKay for the last year and a half of that series, and during that time, he also worked several other shows at 20th, including "Voyage to the Bottom of the Sea" (the feature), doubling for its star, Walter Pidgeon, and then the series came out with

the same title, where John doubled for David Hedison in a couple of episodes. Then, the "Batman" series started up and John worked stunts in several episodes (playing one of the henchmen for the characters The Joker (Cesar Romero) and Mr. Freeze (George Sanders).

Hagner went on working for all of the major studios including, Warner Bros. where he performed stunts in "The Great Race", starring Tony Curtis, Natalie Wood, Peter Falk and Jack Lemon. John played one of the bakers in the bake shop sequences that took four days and nights to complete and when seen on screen, lasted just six minutes. They threw 3,500 fruit filled pies (a Guinness Book record of how many pies thrown in one movie), even out-did the old Charlie Chaplin, Laurel and Hardy and Three Stooges movies combined.

At Warners, John stunted in a television series called,

"Hank" and did gymnastics and acrobatics in scenes filmed in the studios' own gym. He doubled for Gregory Peck in "Captain Newman, M.D." for Universal Studios in 1963. The stunt he performed was an 80-foot ladder climb near the end of the movie. John was flown to an airfield in Arizona by the famous movie stunt pilot, Paul Mantz, in his own B-25 WWII bomber. Two years later, Mantz was killed while filming scenes for the Jimmy Stewart movie, "Flight of the Phoenix".

At Columbia Studios in Hollywood, Hagner worked in a western called, "The Wild Westerners", in which he was one of twenty stuntmen in a knocked-down and dragged-out saloon brawl.

For those who don't know ... John Hagner is founder of the Hollywood Stuntmen's Hall of Fame, which began in 1973 in Southern California and was located at three different places, including Palmdale, Mojave, Banning and Cabazon. Then, he received the opportunity to relocate it to Moab, Utah, where it was open to the public for nearly eight years, until they had to vacate the building.

The Hall of Fame is presently without a home and is still in storages.

Hagner is an accomplished artist (Artist of the Stars) ... and has done portrait drawings and paintings of several hundred personalities of motion pictures, television, stage and sports. His work is featured here in a series he calls, "Stunt Stars and Legends".

He also is an accomplished musician, playing a full set of drums and is a singer in a band called, "The Happy Notes".

Anyone interested in wanting to learn more about the Hollywood Stuntmen's Hall of Fame may contact John at 435 260-2160. His mailing address is: Hollywood Stuntmen's Hall of Fame, 81 W. Kane Creek Blvd. - #12, Moab, Utah 84532.

The Hall of Fame website is: www.stuntmen.org. For more information, go to Facebook and search Falling For Stars, then Artist of the Stars, then Stunt Stars and Legends.

Hagner is available for doing commission art work. Also, donations are accepted as a tax-deductible entity by making your check or money order to Hollywood Stuntmen's Hall of Fame, at the above address. Be sure to mention you read about it in the *Moab Happenings*.

John Hagner - The day that changed his life!

Dream of a 14 year old from Baltimore, Maryland to become a Hollywood Stuntman began when John Hagner jumped from his 3rd story window ...

John Hagner, a resident of Moab since 1989, founder of the Hollywood Stuntmen's Hall of Fame and former stuntman since 1960 went back for a visit to his hometown of Baltimore, Maryland.

He hadn't been back for 53 years except for a couple of brief visits. However, his stay this time was extended for 3 weeks. One of the reasons Hagner went back was to do additional research on his family history and to see some of the sights where he spent his youth.

As a youngster he was raised in the area of Northeast Baltimore on Hope Street. He and his family lived in a 3-story brownstone row house, where, at the age of 14, he became seriously interested in becoming a stuntman.

One day in mid-July, he was sitting at his window on the third floor just pondering his dream of doing stunts for the movies. The day before, there was a fierce storm that knocked down a tall tree in front of his house. The City sent out a worker to dig up the tree trunk and fill in the hole with cement. The worker arrived and began to dump some sand and gravel on the street and a large mixing pan and he started to mix the ingredients to make cement. The sand pile was about 5 feet high. Hagner looked down and thought for a couple of minutes and decided that this was the day that he would leap from his 3rd story window and land in the sand pile near the curb.

He dashed down the stairs to the area where the worker was and ran over to them and said, "Hi mister, would you wait a minute and don't take anymore sand from the pile because I want to jump out of my 3rd story window and land in the sand"

The worker, busy with his job of filling in the hole told Hagner to go away, that he had work to do. Hagner pleaded with him and told him again he wanted to jump out of the window. Evidently, the worker didn't hear him, so John, noticing the sand pile had been reduced to about 4 feet high. So, he darted back up stairs and opened the window ... stood up on the window sill ... waited for the worker to take a shovel-full of sand from the pile and then, he jumped.

By the time the worker turned around to shovel more sand away from the pile ... he was surprised to see Hagner, sitting on top of the sand pile ... very excitedly shouted to the worker ... "I did it ... I did it!" The worker shouted to Hagner ... "Get out of here kid ...you're crazy!" Hagner repeated "I did it, I jumped out of the window. Thanks mister for giving me the chance to be a stuntman!" To this day, I still think the worker didn't believe me.

Hagner's mother, sitting on the window sill of the 2nd story, washing the outside of the windows, with her back facing the street below, screamed "Good Lord, he jumped" hesitant to look around to see the results of her son's antics!

After hearing Hagner's mother's comments ...The worker may have believed that he did jump!

Hagner had worked in a couple of movies that were filmed here in Moab ... "Sundown: The Vampire In Retreat" and "Geronimo". Today, he and fellow musicians of "The Happy Notes" perform every Monday, Wednesday and Friday at the Moab Senior Center and every 3rd and 4th Tuesday of each month at the hospital.

Contact John Hagner if anyone is interested in "The Happy Notes" performing for any function. His phone number is 435 260-2160.

Baltimore-Washington Airport, October 2011 — John Hagner, welcoming his niece Marine Captain Elizabeth, home from her 5th deployment to Afghanistan. Her mother, Elaine looks on.

John Hagner is a regular contributor to Moab Happenings with articles about stuntmen and the movie industry. He is an accomplished artist and draws the portraits that accompany his articles.

435-259-4080
543 North Main St.
Hummer & ATV Tours
Dirt Bike, Jeep & ATV Rentals
www.moabtourcompany.us

MOAB, UTAH

Downtown Moab

AVERAGE TEMPERATURE & RAINFALL

MONTH	HIGH/LOW	RAINFALL
JANUARY	49/18	0.53
FEBRUARY	50/25	0.62
MARCH	60/34	0.71
APRIL	72/41	0.79
MAY	82/50	0.57
JUNE	92/57	0.45
JULY	99/64	0.49
AUGUST	95/62	0.87
SEPTEMBER	87/52	0.83
OCTOBER	73/40	1.16
NOVEMBER	56/30	0.60
DECEMBER	45/21	0.64

Map produced by Canyonlands Advertising. © Copyright 2011 All rights reserved. No reproduction or other use without written permission from Canyonlands Advertising, P.O. Box 698, Moab, Utah 84532

Moab Worship Services Directory

- Assembly of God • 1202 South Boulder Avenue 259-7747
- Bahá 'Í Faith (435) 650-5778 or (575) 649-8381
- Church of Jesus Christ of Latter-Day Saints
 First & Second Wards • 475 West 400 North..... 259-5566
 Third, Fourth & Fifth Wards • 701 Locust Lane 259-5567
- Community Church • 544 MiVida Drive 259-7319
- Episcopal Church of St. Francis
 250 South Kane Creek Blvd 259-5831
- First Baptist Church SBC • 420 MiVida Drive..... 259-7310
- Four Corners Faith & Worship Ministries..... 259-0041
- Friends in Christ Free Lutheran Church
 1240 South Highway 191..... 259-4378
- Grace Lutheran Church
 360 West 400 North 259-5017
- Jewish Interfaith Beit Moabi
 www.beitmoabi.org..... 260-0241
- Kingdom Hall of Jehovah's Witnesses
 25 West Dogwood 259-7363
- Moab Baptist Church • 356 West Kane Creek Blvd. 259-8481
- Quaker Worship Group • 81 North 300 East..... 259-8178
- River of Life Christian Fellowship
 2651 East Arroyo Rd..... 259-8308
- St. Pius X Catholic Church • 122 West 400 North..... 259-5211
- Seventh Day Adventist
 4581 Spanish Valley Drive..... 259-5545
- The Church of Christ • 456 Emma Boulevard 259-6690

Discover the Wonder

Daily Flights Between
Moab and Denver

flygreatlakes.com reservations 800.554.5111

photo by Ben De Rienzo

You can read Moab Happenings at www.moabhappenings.com

KZMU - Moab Community Radio 90.1 & 106.7 FM

P.O. Box 1076 • Moab, Utah 84532 Studio 259-5968 • Office 259-8824 • Fax 259-8763 contact us: www.kzmu.org

	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY		
7:00	Native Spirit	KZMU OVERNIGHT		Art of the Song	KZMU OVERNIGHT		Desert Diva	7:00	
8:00		DEMOCRACY NOW						8:00	
9:00	Jah Morning Reggae	MOAB Morning Blend					Blue Plate Special (blues/rock)	Shine Time (Children)	9:00
10:00		Moab Mamas (everything)	Amarillo Highway	Tilted Park (Americana Classic Rock)	OddBins	Trailer Park Companion / Wayward Wind			10:00
11:00									The Trading Post (call-in Buy/Sell)
Noon	Grass is Greener (Bluegrass)	It's My Party/ The Skye's the Limit (rock-blues-unreleased)	radio mmm... (Classic Indie)	Horizon Line	Random Toonage	1-2-3 (funky world soul)	Ain't Live Grand? (live recordings)	Noon	
1:00								Fire on the Mountain	1:00
2:00	Red Rock Potluck	Radio Mundial Radio MOONDial	Planet Picante (latin)	A Little Bit of This and a Lil' Bit o' Dat	Red Rock 'n Blues	Free Speech Friday Public Access	Belagaana Review (fruit and nuts)		2:00
3:00		WORLD MUSIC						MOAB Drive Time	Tween Time (pre-teen fun)
4:00	West of Broadway/ Concert in the Park	Ritmo Latino	SoundThing/ Uncle Meat's Mystery Show	Gaelic Circle / MOAB Drive Time			Big River / Ranch Exit (twang)		4:00
5:00		DEMOCRACY NOW						KZMU Overnight	5:00
6:00	Kokopelli Coffeehouse	Big Swing Face (big band jazz)	Moab City Council/ Atomic Lounge	Thin Edge (jazz)	Rock Garden (rock)	The Rainbow Room /Funky Soul Jam	Main Street Cruise!		6:00
7:00								the eleventh hour	7:00
8:00	KZMU Overnight	Fashionably Late	Conscious Party	Suburban Urge	Pandora's Box	Altered State	Radio Free Moab (rock 'n roll & punk)		8:00
9:00		MOAB AFTER HOURS						Seti TranceMissions	KZMU Overnight
10:00	KZMU OVERNIGHT								10:00
11:00								11:00	
12:00								12:00	

KEY: Talk Shows Easy Mix, Jazz Blue Grass, Country, Folk Eclectic/World Rock, Blues Heavy, Hard

SHOPPING
DINING

MOAB HAPPENINGS

ENTERTAINMENT
NIGHT LIFE

Volume 23 Number 9

Section B

December 2011

Moab's Annual Christmas Bird Count

by Damian Fagan

For birdwatchers the Christmas Bird Count, known as the "CBC," is a popular wintertime holiday pursuit. How popular you might ask? During the 2009-2010 count, which was the 110th anniversary of the count, there were 2160 counts and over 60,000 observers throughout North America and parts of Latin America. Antarctica's Camp Crozier count did not happen that year; I'm presuming gale force winds and sub-freezing temperatures had something to do with the birders not venturing outside that day.

So what is the CBC? Sponsored by the National Audubon Society, the Christmas Bird Count is the longest-running citizen science project in North America. It started as an alternative to a holiday hunting competition where participants bagged birds and game animals. The biggest pile of fur and feathers won. The fledgling Audubon Society's Frank Chapman organized a

new event that focused on counting, not killing birds. Hatched as the "Christmas Bird Census" in 1900, 27 birders recorded birds in 25 counts scattered across the United States that first year.

The census molted into the "Christmas Bird Count" and now occurs each year during a two-week period between mid-December and early January. This year represents the count's 112th anniversary. "Everyone who takes part does it for the love of birds and the excitement of

friendly competition," said Marcy Hafner, the Moab count coordinator. "Knowing what the CBC has contributed towards the research of bird populations adds a special significance to this event."

So how does it work? There is a pre-determined count circle with a 15-mile diameter that includes portions of Castle, Grand and Spanish Valley. The circle includes residential neighborhoods, the Matheson Wetlands Preserve, a stretch of the Colorado River, a corner of Arches National Park, and surrounding canyons and uplands. The count coordinator organizes teams that include experienced and novice birdwatchers. Teams venture forth into assigned areas on count day to record species and numbers of individual birds observed in their areas.

What does the CBC capture? The Christmas Bird Count provides a snapshot of winter bird occurrence, and provides conservationists and researchers with data to analyze long term health and population status for birds in North America. Considering the wealth of data, some national or local trends of bird populations may emerge that reflect environmental conditions. Birders may also uncover unusual or rare occurrences of species. "Last year a ferruginous hawk, a great horned owl, several merlins and peregrine falcons were added to the species list for the day," explained Marcy. "So if you want to add some extra spice to your holiday season, come on out and join the fun!"

This year's Moab CBC will be held on December 17. Contact Marcy Hafner at marcymoab@yahoo.com or 259-6197 to sign up. Remember to dress for the weather, which can be balmy or freezing. The wrap-up potluck brunch, a true highlight of the count,

is Sunday, December 18 at The Nature Conservancy office, 900 W. Kane Creek Blvd, at 10:00 a.m. Good birding!

You can follow Damian Fagan's writing and activities at damianfagan.blogspot.com/

One Airport. Limitless Possibilities.

Whether flying for business or pleasure, Grand Junction Regional Airport has over 19 daily nonstop flights year-round to seven major U.S. hubs and over 500 one-stop connections to cities around the world.

To find the best available fare or to book your flight, visit www.gjairport.com.

gjairport.com 970.244.9100

MOUNTAIN BIKING

Slickrock Bike Trail

LEGEND

- BIKE TRAIL
- DIRT ROAD
- ===== PAVED ROAD
- NATURAL FEATURE
- [1.2] MILEAGE BETWEEN ★

START TRAIL
Please Register

Moab has become known worldwide as a mountain biking mecca. The canyon country around Moab offers some of the most unique and varied landscape on earth, from 13,000 foot peaks and high alpine meadows to high desert vistas above the sandstone canyons. Varied terrain and spectacular scenery bring riders from all over the world to Moab to try the trails. One of the most famous and popular is the Slickrock Trail. This trail is 12 miles of moderate-to-difficult riding on Navajo sandstone, located a few minutes from Moab. There are many other trails and old jeep roads in the area which provide a complete variety of mountain biking challenges. Several companies in the area can provide rentals and information.

Mountain Biking Mecca

• **SKINNY TIRE FESTIVAL March 10-13, 2012**
Three rides of the Skinny Tire Festival highlight Moab's different road riding opportunities. The first day follows the mighty Colorado River corridor downstream passing by ancient Puebloan petroglyphs. The next two days leave the valley and climb the beautiful canyon roads into red rock country to Dead Horse Point State Park and through Arches National Park. Channel the energy of riding through this grandeur of Moab's canyon country by putting purpose behind your cycling. This event raises funds for cancer survivorship programs. For more information contact (435) 259-2698 or visit www.SkinnyTireEvents.com.

• **MOONSHADOWS IN MOAB May 5, 2012**
Enjoy this fully supported 44 or 60 mile ride by the light of the (almost) full moon. As you gain 2700 feet in climbing elevation the moon has risen and illuminates the desert sagebrush casting a silvery glow throughout the vastness of Canyonlands National Park. Arrive at Dead Horse Point State Park for a light dinner at the outdoor Moonshadows Café overlooking the Colorado River. Drink in the ambiance at the most unique AID/food station you may ever visit. Enjoy a thrilling return to the Start/Finish area then enjoy post-event revelry at Frankie D's Saloon.

• **3RD ANNUAL GRAN FONDO MOAB May 12, 2012**
The Gran Fondo Moab will be emulating an old Italian tradition. We will be riding the most spectacular mountain pass in the Manti-La Sals, widely known as the Loop Road. We will start and finish in the beautiful red rocks of Moab and will climb over 5000 feet in 64 miles. This event will not be run as a sanctioned race, as a majority of the riders will be participating for the enjoyment of riding a signed route through beautiful scenery with their friends and teammates.

• **MOAB CENTURY TOUR September 21-23, 2012**
This annual event is a weekend packed with road cycling benefiting the Moab Cancer Treatment and Resource Center and other cancer survivorship Programs. Time trials, pasta dinner, warm up and recovery rides complement the main cycling event Saturday over the famous La Sal Loop Road. Rolling and Climbing Routes ranging from 42 to 100 miles on this fully supported road cycling tour. Visit www.skinnytireevents.com or 435.259.2698.

• **OUTERBIKE October 3-7, 2012**
Outerbike is a chance for you to test ride next year's bikes on world-class roads and trails in Moab, Utah. For three days, the world's best bike manufacturers will be set up at the Outerbike Expo site. You can walk through and see next year's innovations, pick a bike you'd like to try, and take it for a ride. Repeat as needed. There are 20 miles of connected loops that range from fun and easy to technical and gnarly, plus a paved bike path leading to two National Parks for road rides. Your \$150 registration fee buys you lunches, shuttled rides, prizes, movies, and entrance to our evening parties! For sign up, information and scheduled events go to www.outerbike.com.

• **24 HOURS OF MOAB October TBA, 2012** - An endurance team race which is growing in popularity with each year. The four-man teams ride a rugged course approximately 12 miles south of Moab called the Behind the Rocks area. Produced by Granny Gear Productions. A world-class event that draws teams from all over the world. There is a field limit of 450 teams plus solos and the race books up faster every year, so get your team entered early. Don't miss this incredible race!

• **MOAB HO-DOWN Mountain Bike Festival - October 25-28, 2012** Presented by Chile Pepper Bike Shop - this festival includes mountain bike races, dirt jump competition, townie tour, costume party, movies at Star Hall and loads of fun! Please call 435-259-4688 or visit www.moabhodown.com for more information.

GearUp@

POISON SPIDER
BICYCLES
MOAB, UTAH

We offer
SHUTTLES
from the shop with
Porcupine Shuttles.

Call for times:
435-260-0896

497 N. Main
259.7882

World Famous mountain bike rentals, sales and service.

catch us on the web
www.poisonspiderbicycles.com

RIM CYCLERY

“The Hub of Cycling in Moab”

Moab's oldest
(and still the best)
bike and outdoor gear store,
for all your canyon country adventures.

Come in and see us for the latest gear,
Great full suspension rental bikes,
Fast, professional service and expert
advice backed by years of experience.

RIM CYCLERY
“The Hub of Cycling in Moab”
94 West 100 North, Moab, Utah 84532
(Just off Main Street) • 259-5333
1-888-304-8219 www.rimcyclery.com

97.1

MOAB
KCVN
CANYON 97.1 FM

Canyon Country Adventure
Sports Updates Daily
7am - 9 am

MBC 6 TV

TRAIL HAPPENINGS

Amasa Back - A Winter Destination

by Kirsten Peterson

Winter in Moab. This thought conjures up images of solitude on the slickrock, exploring without the crowds of tourist season, and a light dusting of snow on the higher slopes of the red rock canyons. But often the light dusting is actually 6-12" of persistent snow that foils many a mountain bike or hiking adventure and steers many to the skiing opportunities in the La Sal Mountains. What many

locals have discovered is that Moab has a nearby classic trail with a south facing orientation, making it snow-free earlier than any other spot plus offering an amazing array of riding and hiking opportunities – the Amasa Back trail.

Amasa Back is a raised point of land that juts out of the Kane Creek Canyon area and is bordered on three sides by the Colorado River. Named after Amasa Larsen,

a colorful local character who ran cattle in the area, Amasa Back is a multiple-use area that offers great opportunities for the mountain biker and hiker as well as the motorized recreationist. Often you'll encounter all of these users happily sharing the trail and enjoying their own day out in this spectacular setting. The trail and terrain is by no means easy as there are ledges to navigate and steep sections to climb and descend, but the rewards are worth the effort. The views from the high overlooks are world class whether gazing out at the Jackson Hole monolith, looking across the Colorado River at Poison Spider Mesa, or searching for the Island in the Sky plateau and Dead Horse Point. Additional non-motorized routes off the main trail give mountain bikers fantastic singletrack options and range from a fun intermediate trail from the top to Pothole Arch to the extremely challenging Rock Stacker and Jackson Trails. These are great hiking routes as well which contour and drop through the cliffs overlooking the river and can be done alone or as a loop when combined with the jeep trail.

To find the trailhead, either ride or drive from town on Kane Creek Road to the end of the pavement (4.5 miles) and park in one of two parking lots, the first on the right lies at the bottom of the Jackson Trail and the second is a half mile further, also on the right. The trailhead is another half mile up the road and is well signed. The trail itself immediately drops down towards the creek below. Often the creek has almost no water but occasionally the hiker needs to be inventive or barefooted!

Mileage on the trail will depend on what variation you decide on. Mountain bikers should plan on 3 hours to ride to the top overlooking the Potash mine and back. A 5-6 hour variation adds the extra mileage of the challenging route to Pothole Arch and the option of the Rock Stacker

and Jackson Trails. Plan to pick up a map at one of the bike shops in town and talk to staff about the difficulty of these trails to make sure this is the ride for you before heading out.

Hikers can explore side canyons and with a careful eye will spot some of the rock art panels along the route as well as on the road approach to the trail. One favorite route is to hike up the jeep trail and back down the Jackson Trail

Trail Mix is an advisory committee to Grand County in the development and maintenance of non-motorized trails. The committee represents non-motorized users including bikers, hikers, equestrians, and skiers. Many government agencies and private citizens make up the "mix" that makes this group work so well. Come join us on the 2nd Tues. of each month from 12-2 at the Grand Center (500W. 182N.). Everyone is welcome. Contact Sandy Freethy 259-0253 or find us online at www.grandcountyutah.net/trailmix/. You may also reach us at moabtrailmixinfo@gmail.com.

2012 MOAB ARTS FESTIVAL POSTER ART DESIGN COMPETITION

All selected entries will be displayed at the MARC January 13 to January 27
Public encouraged to vote for their favorite design

Medium 2D
including painting, drawing, photography, mixed media
Must be at least 8.5x11" and framed for exhibition

THEME: ART SURROUND

Winning artwork will be reproduced in its entirety as a poster.
Any part may be reproduced in publications for the Moab Arts Festival
Winner will receive recognition on festival publications

PRIZES:
FEES WAIVED FOR AN ARTIST BOOTH AT THE 2012 MOAB ARTS FESTIVAL
Plus a \$200 CASH PRIZE

RULES:
Artwork must be submitted to the MARC by January 5, 2012
Submission form can be found on arts festival website or at the MARC.

Artwork must be ready to display
Wiring must be in good condition and substantial enough for the weight of the artwork

After exhibition art will need to be picked up no later than February 2

WWW.MOABARTSFESTIVAL.ORG

which is a 6 mile loop although the Jackson Trail portion may be snowy for part of the winter due to its north facing slopes.

The author, Kirstin Peterson, is the co-owner of Rim Mountain Bike Tours and an avid outdoors person. She has been active with Trail Mix and MTA since each organization was first started.

FULL SERVICE FITNESS CENTER

PRIVATE WOMEN'S SECTION	DANCE STUDIO	TANNING BEDS SAUNA
-------------------------	--------------	--------------------

*Personal Training • 22 Cardio Machines
Free Weights • Weight Machines • Aerobics
Spinning • Mixed Martial Arts*

Fitness Director is a former trainer for Arizona Diamondbacks

Membership includes daily, weekly, monthly, quarterly and yearly. Family rates available. Certified Personal Trainer included with membership.

4am - Midnight	1070 S. Hwy. 191
7 days a week	435.259.5775
www.moabgym.com	mstg@frontier.com

CHILE PEPPER BIKE SHOP

BIKE RENTALS
REPAIRS • SALES
DAY TOURS
ESPRESSO BAR

DEALER FOR
GIANT • MARIN • NORCO
TRANSITION • COMMENCAL
ELECTRA • TOWNIE

Daily Bike Shuttles Available
at Chile Pepper

COYOTE SHUTTLE

Contact Coyote Shuttle
for departure times
(435) 259-8656
www.coyoteshuttle.com
info@coyoteshuttle.com

(888) 677-4688
702 S. Main St. - Moab, Utah 84532
(435) 259-HOTT www.chilebikes.com
E-mail us at info@chilebikes.com

SKY HAPPENINGS

The Sky for December 2011

By Faylene Roth

SUNRISE AND SUNSET TIMES FOR DECEMBER

(The time of sunrise and sunset assumes a flat horizon. Actual time may vary depending upon the landscape.)

DATE	SUNRISE	SUNSET
1	7:17am	4:57pm
2	7:18am	4:57pm
3	7:19am	4:57pm
4	7:20am	4:57pm
5	7:20am	4:57pm
6	7:21am	4:57pm
7	7:22am	4:57pm
8	7:23am	4:57pm
9	7:24am	4:57pm
10	7:25am	4:57pm
11	7:26am	4:57pm
12	7:26am	4:57pm
13	7:27am	4:58pm
14	7:28am	4:58pm
15	7:28am	4:58pm
16	7:29am	4:58pm
17	7:30am	4:59pm
18	7:30am	4:59pm
19	7:31am	4:59pm
20	7:32am	5:00pm
21	7:32am	5:00pm
22	7:33am	5:01pm
23	7:33am	5:01pm
24	7:34am	5:02pm
25	7:34am	5:03pm
26	7:34am	5:03pm
27	7:35am	5:04pm
28	7:35am	5:05pm
29	7:35am	5:05pm
30	7:35am	5:06pm
31	7:36am	5:07pm

Cygnus the Swan takes a nosedive on the western horizon as it glides through the Milky Way towards the center of our galaxy. In this position, it is often called the Northern Cross.

MAJOR CONSTELLATIONS OF DECEMBER

- Overhead**
Andromeda
Aries
Auriga
Perseus
Pegasus
Pisces
Triangulum
- Northward**
Cassiopeia
Cepheus
Perseus
Ursa Major
Ursa Minor
- Eastward**
Canis Minor
Gemini
Orion
Taurus
- Southward**
Aquarius
Canis Major
Cetus
- Westward**
Cygnus
Lyra

Moab UT (at City Hall)
38°34' N Latitude - 109°33' W Longitude
4048 ft - 1234 m Elevation

Hold the star chart high above your head and match the compass directions to the direction you are facing. Adjust the star chart by orienting Ursa Major (Big Dipper) to match its position in the sky.

The star chart approximates the sky from astronomical twilight to midnight. As the night and month progresses, the constellations shift toward the northwest. The celestial equator is measured in hours (h). The ecliptic is measured in degrees.

LUNAR ECLIPSE

Early morning risers will observe this month's full moon being overtaken by the Earth's shadow on December 10. A lunar eclipse occurs during a full moon when the sun, earth, and moon are on the same plane. As the earth moves between the sun and moon, it first casts a partial shadow, the penumbra. When the Earth has moved far enough to block all light on the moon, it casts a full shadow, called the umbra, which marks the period of total eclipse. Totality lasts about 51 minutes. Observers in Moab can watch the beginning of the eclipse and may see the moon enter totality before it disappears behind the rocks. The following timetable is based on information provided by the Clark Planetarium in Salt Lake City.

Penumbral phase begins about5:46am MST
Total phase begins about7:06am MST
Greatest eclipse occurs about.....7:32am MST
Moonset (in Moab) is about.....7:27am MST
Totality ends about.....7:57am MST

METEOR EVENTS

The Geminid Meteor Shower, generally one of the year's best, is well-known for multicolored meteors and fireballs that produce very few trails. The source for this prolific meteor shower is the asteroid Icarus. Unfortunately, a full moon on December 10 obscures all but the brightest of this year's show. A more promising event occurs on December 20. The Delta Arietids provide early evening potential on a mostly moonless night. Aries is a small constellation comprised of two fairly bright stars above and to the left of Jupiter. This shower produces up to 10 meteors per hours. A few days later, on December 22, the Ursid Meteor Shower continues throughout the night. The Ursids emanate from the region of the Little Dipper, so good viewing begins around 11:00pm. A nearly new moon promises a dark night for viewing up to 20 meteors per hour.

Note: Apparent magnitude values range from -4 to +6 for most planets and visible stars. The lower the value the brighter the object. A decrease of 1.0 magnitude is 2.5 times brighter.

Primary Sources:

USGS; U.S. Naval Observatory; Your Sky at <http://www.fourmilab.ch/yoursky/>

To find out when the space shuttle and International Space Station are visible from your location, go to: <http://spaceflight.nasa.gov/realdata/sightings/index.html>

VISIBLE PLANETS

Jupiter - Find Jupiter high overhead in the evening sky, then dropping below the western horizon around midnight. The brilliant yellow planet is the brightest object overhead and appears on the edge of the constellation Pisces. The two bright stars above and to the left of Jupiter form the constellation Aries. (Magnitude -2.8)

Mars - Wait until after midnight to look for Mars. It rises in the eastern sky below and to the left of Regulus (bright star at Leo's heart). Look for it overhead in the early morning twilight. It appears farther east each day, moving about 15 degrees farther left of Regulus by month's end. It's red-orange orb brightens significantly this month as its orbit brings it closer to Earth. (Magnitude +0.6 to +0.2)

Saturn - Regulus (Leo), Mars, Saturn, and Spica (Virgo) form a line across the eastern sky in the early stages of morning twilight. Saturn (in Virgo) appears about 45 degrees below Mars and about 10 degrees above and to the right of Spica. Mars shines a little brighter, but Saturn's disk appears larger. (Magnitude +0.7)

Venus - On December 1 Venus adorns the tip of the teapot in Sagittarius, outshining Jupiter in the overhead sky. It sets within a few hours of the sun this month and will be difficult to see without a clear view of the western horizon. By the last week of December, Venus appears farther east and has moved into Capricorn. (Magnitude -4.0)

Note: Hold your hand at arm's length to measure apparent distances in the sky. The width of the little finger approximates 1.5 degrees. Middle, ring, and little finger touching represent about 5 degrees. The width of a fist is about 10 degrees. The fist with the thumb extended at a right angle equals 15 degrees. The hand stretched from thumb to little finger approximates 20-25 degrees. The diameter of both the full moon and the sun spans only 0.5 degree. Adjust for the size of your hand.

DAYLENGTH

The shortest period of daylight this month is 9 hours, 28 minutes during a six-day period December 19-24 when the length of the days vary by only a few seconds. Civil twilight contributes a half hour of light before sunrise and after sunset. Nautical twilight adds an additional half hour at each end of the day, but it contributes much less light than summer twilights because the sun is now below the bulge of the earth's equator which blocks our access to its light (and warmth). Pitch darkness follows in another half hour at the end of astronomical twilight when all color has vacated the horizon.

WINTER SOLSTICE

Last year the winter solstice occurred during a full moon, but the two events are not related. The moon has a 29.5-day cycle from full moon to full moon; whereas, the solstices are determined by the position of the earth in its 365.25-day orbit around the sun. The relative position of the earth's tilted axis to the sun and the earth's position in its orbit around the sun determine whether a solstice or equinox occurs. The winter solstice marks the point in time when the earth's northern hemisphere tilts away from the sun and the earth reaches the point in its orbit when the sun is due south. In Moab that time is December 21, 2011, at 10:30pm. Most calendars put the Winter Solstice on December 22 this year, because the official time is based upon Universal Time which coincides with Greenwich Mean Time at 0 longitude on the globe. That means that in England, as well as along the eastern coast of the United States, the Winter Solstice will occur on December 22. However, Mountain Standard Time is seven hours behind Universal Time; so, it will be 10:30pm, December 21, here when the earth reaches its winter solstice position.

MOON HAPPENINGS

Dec. 2 - First Quarter Moon sets soon after midnight.
Dec. 10 - Full Moon occurs at 7:36am and rises at 5:15pm.
Dec. 17 - Last Quarter Moon rises shortly after midnight.
Dec. 24 - New Moon occurs at 11:06pm.
 (The time of moonrise and moonset assumes a flat horizon. Actual time may vary.)

HEALTHY HAPPENINGS

Spa Moab... a Comforting Space for Everyone

Our mission at Spa Moab is to provide our clients with exceptional service, bodywork, esthetics, products and gifts. To create experiences of relaxation and healing in our safe environment and comforting space. We welcome each and every individual who walks through the door and invite them to find space here. Our clients' experience, needs and expectations are important to us.

The Spa Moab team combines a huge array of experience and education. Our staff includes six Massage Therapists, two Estheticians, an Acupuncturist and a Natural Therapeutic Specialist. The massage therapists' specialties include medical massage, deep sports massage, Swedish massage, craniosacral therapy, polarity therapy, hydro-stone massage and more. When booking a treatment please be sure to let us know what your expectations are and we will guide you to the therapist that is right for you.

Our experienced estheticians are enthusiastic about great skin care. They love educating clients and sharing first hand knowledge about treating skin in this harsh high desert environment. We have two product lines; both are very high quality, professional and result driven. The facials are customized for each individual and can treat sun damage, fine lines, acne and more. We also include a neck, shoulder, scalp and foot massage with warm booties in our facials.

Spa Moab is a great space for a fun group get-together, including girls' night out, bridal parties or birthdays. We can customize each event for you and set up specialized decorations, food and beverages. Celebrate an anniversary in our couple's room, with candles, chocolate and sparkling cider. Whatever the event, we can make it special.

Gift Certificates are available and can be made for a specific service or a dollar amount. Massages, facials and spa services make an extraordinary gift. We carry unique

baby items, local jewelry, candles, amazing art and body products. We can help create a nice gift box for anyone on your holiday shopping list. Even a special holiday treat for yourself.

Visit us on-line at www.spamoab.com, call 435-259-7726 or stop in for a cup of tea. We would love to see you! Be sure to mention you read about it in *Moab Happenings*.

**\$15 OFF
Massage & Facials**
Valid for
50 or 80 minute services
expires 12/31/11

435-259-7726
www.spamoab.com

bliss
hair, skin & body works

facials
manicures
pedicures
waxing
acrylic nails
hair dressing
& more

1105 So. Hwy 191 Ste. 4A
Moab, Utah 84532
(435) 259-BLIS
(2547)

**REIKI • CRANIO-SACRAL
THERAPEUTIC COUNSELING**

*Struggle Less
Relax More*

Body, Mind & Soul Works
Kira Schneider 435-260-1767
50 East Center Street at the Healing Arts Center, Studio 1

Healing Arts Center Massage

Lisa Albert, LMT, NCTMB 260-9506
Sarah Ball, LMT, NCTMB 260-2238
Ata Calfee, LMT, FSMTB 260-2874

Accupressure Swedish, Deep Tissue, Shiatsu, Sports,
Bellanina Face Lift Massage, Hot Stone, Spinal Touch,
Polarity, Craniosacral, Thai Yoga Massage
Gift Certificates, Group Bookings

*50 E. Center Street
Behind the Information Center*

**Are you a practitioner of the
healing arts?
Place your ad in Moab Happenings
and reach thousands of readers
each month.
Your ad also includes a presence on our
great website
and a link to yours!**

259-8431

*Red Valley Chiropractic
and Massage, inc.*

267 North Main Street, Suite B • Moab, Utah • 435.259.0123
www.chiropracticmassage.com

Dr. Christopher Kasprick D.C.
Dr. Shelley Kasprick D.C.
L.M.T. Felix Tatarovich

Grand County Hospice

Grand County Hospice provides comprehensive, compassionate care for patients facing a terminal illness. Our hospice providers visit patient homes with the goal of helping patients maintain the highest quality of life possible. Hospice care is available for anyone desiring additional care and support in the final stage of their life.

We're here for you when you need us most.

450 West Williams Way, Moab, UT 84532
435-719-3770
A division of Moab Regional Hospital

FULL SERVICE FITNESS CENTER

1070 S. Hwy. 191
435.259.5775
mstg@frontier.com
4am - midnight
7 days a week
www.moabgym.com

**Membership includes daily, weekly, monthly,
quarterly and yearly. Family rates available. Certified
Personal Trainer included with membership.**

**DEC 17
WINTER SOLSTICE
BAZAAR**

Featuring:
Natural Foods • Supplements
Organic Produce • Prepared Food
7 Days a Week – 9am to 6:30pm
39 E. 100 N. Moab (across from the Post Office)
259-5712

CNS

Community Nursing Services
Experts in Home Care Since 1928

www.cnsna.org

Office (435) 259-0466 • Fax (435) 259-0467
1030 S. Bowling Alley Lane #1 • Moab, UT 84532

Tired? Not sleeping well? Depressed for no reason?
Mood Swings? Lost your sex drive?
Not as strong as you used to be?
Whether you are a man or a woman,
call the bioidentical hormone specialist for a solution.

**GRAND COUNTY
Wellness Center**

Ray Andrew, M.D.
435-259-4466
255 W. Williams Way Moab Utah 84532

IN PAIN?
Sore, over-worked, stressed muscles?

**Sore No More™
is the solution!**

www.sorenomore.com
800-842-6622 ext 127
FREE SAMPLES
Visit our guest book on our website for consumer comments.

SHOPPING GUIDE

**Sportswear & Gear
for Active People**

**CANYON VOYAGES
ADVENTURE CO**

211 N. Main 259-6007
www.canyonvoyages.com

211 North Main
435-259-6007
www.canyonvoyages.com

Visit our retail store and find everything for the outdoors: Guide books, Riverwear, Footwear, Repair Materials, Rafts and Kayaks, Spraydecks, Paddles, Helmets, Dry Bags, PFDs, First Aid Supplies, Sportswear and more! We offer River Trips, 4x4 Tours, Rock Art Tours, Boat Rentals, Kayak School, Boat Sales - whew! Stop by or visit us at www.canyonvoyages.com!

29 East Center 435-259-8404

A luxurious oasis of rich colors and fibers for knitters, crocheters, spinners, weavers and felters. Featuring local farm-raised spinning fibers and yarns, accessories for every project, inspirational patterns and books, friendly atmosphere, helpful staff and a great selection of locally handmade gifts. Join us Wednesday evenings from 7-9 pm for a stitching social and enjoy getting to know other fiber artists. Hours: Monday - Saturday 10am - 5:30pm. Visit us online at www.desertthread.com.

4th East & Millcreek Dr.
259-6999

Dave's Corner Market has the largest selection of whole-bean coffee in Southeast Utah. We carry over 70 varieties of coffee. Whether you are hiking, biking or jeeping, stop by Dave's to stock up! We carry cold beverages, snacks, fruit, cigarettes, beer, ice, bread, ice cream, bottled water and more! Dave's friendly, old fashioned, neighborhood market is your last stop before the Slickrock Bike Trail!

40 West Center St. 435-259-0739
Hours: Tue-Fri 10 - 4 Sat 10 - 2

Find great gifts here. Sale, Dec. 6-10 10% off everything in the store. Our shop is filled with fabrics that call to you, inspire and reward you. Come in and check out our great selection of fabrics to suit your style. Patterns, books, notions, gifts and classes to suit beginners and beyond. Chairs for husbands! Check out our new website for classes on purses and pillows -
www.itssewmoab.com

Arches Electronics

thanks you
for
your
support.

See you next March.

Moab's choice for quality electronics.
www.archeselectronics.com

57 North Main (435) 259-0333

Walker Drug
& GENERAL STORE

290 South Main • 259-5959
Open everyday 7:30am

Walker Drug is not an ordinary pharmacy. With 17,000 sq. ft. of merchandise overflowing from the shelves, Walker Drug is more like a general store with personality. Bikers, runners, jeepers, campers, river rafters, photographers, young & old alike, will find an endless variety of merchandise. From bathing suits, hats, fishing tackle, knives, toys, housewares, shoes, spaghetti sauce to socks & underwear, Walker Drug has something for everyone.

375 So. Main Street in front of City Market
259-8431

The Moab Mailing Center is an authorized shipping outlet for UPS and FedEx. Mailbox rentals - private & secure with mail forwarding service available. Shipping supplies, boxes, packaging materials, bubble wrap, & tape. Color copies, high volume copying, large selection of paper and card stock available. WE NOW OFFER FEDEX GROUND! 24 HOUR DROP BOX FOR FEDEX AND UPS ENVELOPES. Stop by Moab Mailing Center and we can help you out! **Next day service to anywhere in the US from Moab (UPS and FedEx).** Open Mon-Fri 8 am to 6pm, Sat 9am to 5pm **NEW:** Notary on staff. Call for hours.

RadioShack
Dealer

Royce's Electronics
435.259.6630
611 South Main Street
across from McDonalds

Digital Cameras
iPods
Accessories
Batteries
Cellular Accessories
Memory Cards

Store Hours
Mon-Sat 8am-8pm
Sun 10am-7pm

Broadband Internet
River Canyon Wireless
www.rivercanyonwireless.com

Castle Creek Winery

Lodging...
Banquets...
Weddings...
Giftshop, tours
and Wine Sales

Visit our NEW Tasting Room
on the banks of the Colorado River.
Complimentary Wine Tasting Daily.

local FIRST UTAH
WINNER BEST OF STATE UTAH 2009

Chenin Blanc • Chardonnay
Uintah Blanc • Lily Rose White
Cabernet Sauvignon • Merlot
Kid Red • Outlaw Red

www.castlecreekwinery.com
Mile 14, Hwy 128 • Moab, UT 84532 • 435-259-3332

Walker Drug
& GENERAL STORE

DIGITAL • APS • 35MM
E-BOX • CAMERAS
BATTERIES

1 HOUR
and
OVERNIGHT
FILM
DEVELOPING

SHOPPING GUIDE

Rave 'N Image
59 South Main, #5
LOCATED IN
McStiff's Plaza
259-4968

The Rave 'N Image is a beautiful clothing boutique with a whole lot of style and variety. We have a wide range of clothing for women & juniors, as well as shirts for guys. We also carry a multitude of accessories and gifts including: hats, embroidered bags, belts & buckles, leather cuffs & wallets, candles, soaps, lotions, perfumes, incense, flip flops or winter boots, sunglasses, bathing suits, cards & journals, amazing wall art, make-up, hair dye, the largest collection of Body Jewelry & organics in Moab, and a GORGEOUS ARRAY OF STERLING SILVER, GEMSTONE & FASHION JEWELRY!! We carry unique & conscientious lines like Altiplano, Stop Start, EnV, Pacifica, Papaya & Rise Up as well as locally made artwork & jewelry. Don't miss our 50% OFF CLEARANCE racks & small used section when you come by the McStiffs Plaza to see what people are "Rave'N" about!! Open daily at 10 am.

WabiSabi Thriftique
A Luxury Thrift Shop

411 East Locust Lane
259-9114 • www .wabisabimoab.org

WabiSabi, a luxury thrift store in Moab, is not your typical thrift store. We feature only the best in used quality clothing, collectibles, sportswear, books & camping equipment. WE HAVE WHAT YOU FORGOT TO PACK. WabiSabi supports local nonprofits & produces workshops that have a positive impact on our community. Open from everyday 10am to 7pm. Visit our warehouse (at our new location -1030 Bowling Alley Lane) for reduced price clothing, furniture, construction materials and housewares. Open everyday 9 am - 6 pm.

YOUR AD COULD BE HERE!
CALL THERESA OR AARON AT
259-8431 FOR DETAILS.

Alltel dealer, cameras, laptops, cases, batteries, harddrives, routers, cable, memory, iPods, speakers, stereos, adapters, cable, headphones, satellite radio, Town's best selection of watch batteries. Surge protectors, accessories for cell phones and CB's, DVD players, microphones and much more. Home of River Canyon Wireless, Broadband Internet.

Mile 14, Hwy 128
435-259-3332

Castle Creek Winery offers complimentary wine tasting and sales seven days a week in our new tasting room. Our gift shop has everything from gourmet cheeses and snacks to t-shirts, hats and wine trinkets. Stop by and sample some of our award winning wines and enjoy the breathtaking views surrounding our vineyards. We are located 14 miles upriver from Moab on Scenic Highway 128.

Desert Thread
Beautiful Yarns and Fibers!
Visit our new location
29 East Center Street
Moab, UT 84532
435-259-8404
Open Mon - Sat 10am - 5:30pm
Visit us online at
www.desertthread.com

Canyonlands Copy Center
check out our daily copy specials!
29¢ Tuesday color copies
5¢ Friday black and white copies
375 South Main (in front of City Market)
Moab, Utah 84532
(435) 259-8431 • (435) 259-2418 Fax
info@moabhappenings.com
Some restrictions apply. Price includes 8 1/2 x 11 copies on 20lb. paper.

DAVE'S CORNER MARKET
4th East & Millcreek Drive
259-5999
BEST CUP IN TOWN
Largest selection of gourmet coffee in Southeastern Utah.
Open 6 a.m. - 10 p.m. Monday - Saturday
7 a.m. - 10 p.m. Sunday

SHOPPING GUIDE MAP

Map Labels:
To Salt Lake City
191
400 NORTH
MAIN STREET
NOB HILL
Canyon Voyages ★
200 NORTH
100 NORTH
★ It's Sew Moab
Arches Electronics ★
★ Moab Barkery
★ Desert Thread
CENTER STREET
★ Rave 'N Image
100 SOUTH
Hogan Trading Co. ★
200 SOUTH
Walker Drug ★
300 SOUTH
WabiSabi Thriftique ★
DAVE'S CORNER MARKET ★
★ Canyonlands Copy Center
★ Moab Mailing Center
GRAND
URANIUM AVE.
KANE CREEK
★ Royce's Electronics
191
CEDAR
MILLCREEK DRIVE

MOAB AREA LODGING GUIDE

3

488 N. Main Moab, UT

- 79 Rooms
- Free high speed internet
- Cloud 9 beds
- Continental breakfast
- Guest laundry
- Free secure bike storage
- Fitness center
- Studio suites
- Meeting room

1-800-HAMPTON (435) 259-3030
fax (435) 259-3035 www.hampton.com

1515 N. Highway 191 • Moab, UT 84532
Phone: 435-259-1150 • Fax: 435-259-1160
HolidayInnXMoab@yahoo.com
www.HIExpress.com/moabut

79 Beautiful Rooms with Pillow Top Mattresses
Free High-Speed & Wireless Internet Access
Indoor Heated Pool & Hot Tub
Express Start Breakfast • Guest Laundry
Safety Deposit Boxes Available
Free Bike Storage • Room for Bus & Truck/Trailer Parking

2

The Lazy Lizard
International (not just for youth)
Hostel per person **\$9** CHEAP (dorm style)

1 Log Cabins: \$29 and up
Private Rooms: \$24 and up
TV - VCR - MOVIES
SHOWERS (\$3.00 for non-guest)
Coin-op Laundry

1213 S. Hwy 191 - One mile South of Town
Behind A-1 Storage • 435-259-6057
www.lazylizardhostel.com
email: reservations@lazylizardhostel.com

We also feature
GROUP LODGING HOUSES
Houses for Large Groups
School and Church Groups
Family Reunions
Sports Teams
Clubs

email *The Lazy Lizard*
for more info and reservations.

HOT BREAKFAST

Reservations: 435.259.8700
1.800.753.3757

LAQUINTA
INNS & SUITES
815 South Main Street • www.LQ.COM

Present or mention this ad to receive a **35% discount!**
Expires 12/31/11. Not valid during special events and some weekends.
Not valid with any other offer.

AAA Approved
Pets Welcome • Free WIFI • Guest Laundry
Fitness Center • Business Center
Best Deluxe Continental Breakfast

4

MOAB VALLEY INN
AND CONFERENCE CENTER

Come Stay With Us
1.800.831.6622

- 126 Rooms to Choose From
- Over 5000 Square Feet of Conference Rooms
- Only Indoor Outdoor Pool in Moab
- Continental Breakfast
- Wireless Internet
- Fitness Center

6

MOAB VALLEY INN
711 South Main Moab, UT 84532
www.moabvalleyinn.com

Adobe Abode
Bed & Breakfast

Adobe Abode is your home away from home.
Your innkeeper Keith will show you hospitality,
relaxation & comfort that you only get at
Adobe Abode

778 W. Kane Creek Blvd
Phone 435-259-7716 Cell 435-260-2932
email: info@adobeabodemoab.com
www.adobeabodemoab.com

7

Aarchway Inn

AarchwayInn.com
Kids Playground / Fire Pit
Gas Grills / Volleyball Court

Where Luxury Meets Adventure
Custom Adventure Packages
Double & Triple Queen Rooms

435.259.2599 800.341.9359
1551 N. Highway 191, Moab UT 84532

8

Canyonlands Inn
16 South Main • Moab, Utah 84532
435.259.2300
www.canyonlandsinn.com

Enjoy the best rooms
Moab has to offer.

- Complimentary Full Hot Breakfast
- High Speed Internet Access
- Year Round Pool & Jacuzzi
- Secured Bike Storage

9

Three new suites atop the Peace Tree Cafe are great for both families and friends alike.

THE GONZO INN
A little off Main
100 W. 200 S.
Moab, UT 84532
1-800-791-4044
435-259-2515
www.gonzoinn.com

- Centrally Located in downtown Moab
- Outdoor Heated Pool & Hot Tub
- Continental Breakfast
- 100% Non-Smoking • Pet Friendly
- 43 Oversized Rooms • Suites

10

BOWEN MOTEL Moab, Utah

- 41 Modern Rooms
- Heated Pool
- Continental Breakfast
- Fridge/Micro *some units
- Close to Downtown
- FREE Wi-Fi
- Bike Wash

Direct Reservations
800-874-5439

Book Online
www.bowenmotel.com

1800 sq. ft. Guest House
3 bed, 2 bath, full kitchen,
W/D, private patio w/BBQ

169 N. Main • Moab, Utah

11

SLEEP INN

- 61 Rooms
- Heated outdoor pool
- Indoor Hot Tub
- Complimentary Continental Breakfast
- Bike Storage
- Guest Laundry

BY CHOICE HOTELS

1051 South Main Street
Moab, Utah 84532

435.259.4655 • Fax 435.259.5838
800.4CHOICE • choicehotels.com

12

MOAB AREA LODGING GUIDE

Days Inn 426 N. Main St.
Moab, Utah 84532
435-259-4468
FAX 435-259-4018

The Best Value Under the Sun.

- Hot Tub/Outdoor Swimming Pool
- Continental Daybreak Breakfast with hot waffles and much more
- Renovated Rooms
- Free Local Calls • Free WiFi
- Full Amenities
- Good Parking Facilities
- All Rooms are Non-smoking

22

RODEWAY INN 649 N. Main St.
Monticello, UT 84535
435-587-2489
www.rodewayinn.com

- Indoor Heated Pool
- Truck/Trailer parking available
- Free computer use for guests • Wi-Fi

Major Renovations:

- New paint throughout -rooms, hallways, breakfast area.
- New carpet, mattresses and curtains
- New furniture in guest rooms & breakfast area
- New 32" LCD flat screen TV's

21

Moab Lodging 20
1-800-505-5343
GUEST APTS TO LUXURY CONDOS
www.moabutahlodging.com
Booking Many Moab Area Lodging Accommodations
"One Call Does It All"
50 East Center Street
Moab, Utah 84532

1.866.YES.MOAB
435.259.6575

Accommodations Unlimited
Vacation Rentals
9 N. MAIN ST.
MOAB, UT 84532

WHERE VALUE AND LUXURY MEET!

Take a break from cramped hotel rooms!
Enjoy the Luxury of a Vacation Rental
... SAVE MONEY ...

Vacation Rentals can work out cheaper
LODGING FOR ALL TASTES & BUDGETS

Condos • Townhomes • Custom Homes
Garden Apartments • Cottages • Vintage Homes
WWW.MOABCONDORENTALS.COM

19

23

Sorrel River Ranch Resort and Spa
Resting on the banks of the Colorado River, enjoy private balconies and luxury amenities and services. Visit www.sorrelriver.com for special Holiday promotions and packages.

SORREL RIVER RANCH
resort & spa
435-259-4642

The Inn & Cabins
at
MT. PEALE
Animal Sanctuary & Learning Center

Founded on the belief that all animals and people deserve to be treated with dignity, kindness, respect and be provided with care that increases their opportunity for a wonderful quality of life!

Special! \$99 One Bedroom Cabins

We Are All One Under The Sun!
435-686-2284

1415 Hwy 46 • Old La Sal, Utah
www.mtpeale.com • relax@mtpeale.com

24

BOOK NOW!

If you are reading this ad, so are your potential guests! Advertise in the Lodging Guide and we'll put a link to your website from www.moabhappenings.com
Contact Aaron Davies for info at 435-259-8431

Key to Lodging Guide

1.	Lazy Lizard Hostel	435-259-6057	www.lazylizardhostel.com
2.	Holiday Inn Express	435-259-1150	www.HIExpress.com/moabut
3.	Hampton Inn	435-259-3030	www.hampton.com
4.	La Quinta	435-259-8700	www.lg.com www.lg.com/moab
5.	YOUR BUSINESS HERE		
6.	Moab Valley Inn	435-259-4419	www.moabvalleyinn.com
7.	Adobe Abode Bed and Breakfast	435-259-7716	www.adobeabodemoab.com
8.	Aarchway Inn	435-259-2599	www.aarchwayinn.com
9.	Canyonlands Best Western	435-259-2300	www.canyonlandsinn.com
10.	Gonzo Inn	435-259-2515	www.gonzoinn.com
11.	Bowen Motel	435-259-7132	www.bowenmotel.com
12.	Sleep Inn	435-259-4655	www.moab-utah/sleepinn
13.	YOUR BUSINESS HERE		
14.	Red Stone Inn	435-259-3500	www.moabredstone.com
15.	Big Horn Lodge	435-259-6171	www.moabbighorn.com
16.	Red Cliffs Lodge	435-259-2002	www.redcliffslodge.com
17.	Moab Rustic Inn	435-259-6177	www.moabrusticinn.com
18.	YOUR BUSINESS HERE		
19.	Accommodations Unlimited	435-259-6575	www.moabcondorentals.com
20.	Moab Lodging	435-259-5125	www.moabutahlodging.com
21.	Rodeway Inn & Suites	435-587-2489	www.rodewayinn.com
22.	Days Inn	435-259-4468	www.daysinn.com
23.	Sorrel River Ranch Resort and Spa	435-259-4642	www.sorrelriver.com
24.	Mt. Peale Inn & Cabins	435-686-2284	www.mtpeale.com

18

This Space could be Yours!
Call 259-8431

17

- Close to Downtown
- Kitchenettes
- BBQ area
- Pool
- Laundry
- Internet
- Bikes ok in room
- Recently remodeled
- Adjacent to bike path

WINTER RATES \$59.95

MOAB RUSTIC INN
435-259-6177
120 E. 100 S. South
Moab, Utah 84532
www.moabrusticinn.com

RED CLIFFS LODGE 16
Moab's Adventure Headquarters

110 RIVERFRONT CABINS & SUITES
RESTAURANT & BAR
HORSEBACK RIDING
POOL & EXERCISE ROOM
MOVIE HISTORY MUSEUM

Home of Castle Creek WINERY
Local Production
Free Tasting

WORLD STAY LIST WINNER BEST DRINKING OFFERING OFFICIAL BEST OF UTAH

COWBOY GRILL
Moab, UT
RESTAURANT & CATERING

www.redcliffslodge.com
16 Miles east of Moab on Hwy 128
435-259-2002 • 866-812-2002

13 This Space could be Yours!
Call Aaron at Moab Happenings
259-8431

14

REDSTONE INN
WINTER RATES \$59.95
Moab's Best Deal!

- BIKES ALLOWED IN ROOM
- Kitchenettes • Pets OK
- Barbeque Patio Area
- Mid town location

AAA APPROVED

535 S. MAIN • MOAB, UT 84532
435-259-3500
www.moabredstone.com

BIG HORN LODGE 15

"SOUTHWEST LODGE AT A MOTEL PRICE"

- New Lodge Style Rooms
- Lodge Pole Pine Furniture
- Oversize TV's, HBO, ESPN
- Refrigerators, Coffee Pots
- Bikes Allowed in Rooms
- Heated Pool
- Restaurant On-site

AAA APPROVED

550 South Main • 435-259-6171
www.moabbighorn.com

WINTER RATES \$59.95

ASTROLOGY HAPPENINGS

Your Monthly Horoscope - December 2011

By Rob Wells

The first five days of the month most of us will be walking around with our brains in a bucket and sporting for a fight, so be warned. Good Ole Mercury is retrograde and messing everything up, so triple check everything you say and everything you do. After the 5th, the planets relent and give us all a return to sanity that lasts all the way to the 18th. The retrograde ends on the 14th so get that shopping done "quick" after that. Venus and Saturn re-tighten the purse strings on the 18th, but the rest of the planets make the end of the second week a load of fun. Watch out for the office party on the 21st. If you can't keep a handle on things, it could be the foundational event for stories you will have to live down for years. Come the 22nd, we find the Sun and Jupiter expanding the holiday exuberance. The Sun slips into Capricorn on the 23rd, but you may not even notice the shift in energy as Saturn and Neptune spend the rest of the month showing everyone the possibilities that exist in everyone's lives. On the 29th, the Sun and Pluto, The Alpha and The Omega, come together in the skies. The metaphor is completely mind blowing. It doesn't get any more blatant than this: Happy New Year!

Mercury Retrograde: 1st to the 14th
Winter Solstice: Thursday the 22nd
Ashura: Monday the 5th
Hanukkah: 20th to the 28th
Christmas Day: Sunday the 25th

Nov. 23 - Dec. 21 Sagittarius: Happy Birthday, Sag! You have an interesting month ahead. First week try very hard to hold your tongue and keep any impulses to something rash under control. For the next two weeks life is everyday as it comes. Just be careful spending money and double check everything always. The third week comes with a new romantic interest; just don't lose your head. The holiday week is golden. Enjoy!

Dec. 22 - Jan. 20 Capricorn: Take some time to rest this month. You've had a very busy year. Avoid doing or saying anything inflammatory with anybody in your social group during the first week of December. The following two weeks allows you to be anything you would like. Be mindful of your cash and double check matters during that time. The fourth week of the month you are back on top of the world and having a great holiday season.

Jan. 21 - Feb. 18 Aquarius: Having your dreams is where you are this month. Now is the time to visualize the coming year. Don't let friends try to spend your money or stamper you into something that isn't you during the first week of the month. You feel like you are running in place during the second week of December. Toward the end of the third week it will be time to step on the gas and get things done. You earn the right to relax during the last week of the month. Have a great holiday!

Feb. 19 - Mar. 20 Pisces: Your career has you center stage this month. With that come conflicts from your partner and how they feel about it during the first week of the month. Once those issues are set aside the second week is very romantic. The third week of December is pretty lack luster but without incident. The fourth, and holiday week of the month, truly will be glorious for you. Invite friends to visit every day and night for a party and don't forget your camera.

Mar. 21 - Apr. 20 Aries: You may be heavily involved with your church group this year and that will certainly have it's own rewards. Try to keep your outside activities out of the workplace during the first week or it'll get you into trouble. A romance could blossom on the job during the second week that could carry you through the holidays. The third week of December is low-key and uneventful. The last week of the year makes up for the one before, as it is filled with every Christmas goodie you can imagine.

Apr. 21 - May 21 Taurus: Stretching cash over this month will be your highest purpose. The first week of December has you feeling testy and frustrated over the wants of a child. Don't let it get to you. The feeling turns around for the second week and tempers cool. The third week is work-a-day and uneventful for you. It's a good time to just take care of things. The holiday week is just glorious for you and yours. Your earlier efforts pay-off and you will feel blessed this year

May 22 - June 21 Gemini: Your partnerships have your attention this time of year. During the first week of the month, don't close yourself off or act rashly about the differences the two of you have regarding your home. By the second week, things are rosy again and you are both back to playing nicely together. The third week is just a week to shop, hang decorations, trimming the tree, and cooking, if that's what you have planned. The last week of December is going to be over the top memorable, so keep the camera handy and the Love Light and the tree lit.

June 22 - July 22 Cancer: Your employment and your health are paramount this month, and just to test how solid you are, a flare-up between you and a co-worker could test you during the first week of the month. You two are back to being friends by the second week but the incident may have left your immune system weakened, so watch it. Just take care of what needs doing during the third week of December, as it doesn't make any demands and matters seem to flow smoothly. The last week of the month is really what you have been waiting for. Shine so very brightly this year and have fun!

July 23 - Aug. 24 Leo: Your romantic and creative attachments are highlighted this month and troubles over money or a difference of opinion can turn the first week of the month into a war zone. You get it all worked out and happy again by the second week. The third week of December is a time to just go get everything handled. Use this time wisely. The last week of the season will bring joy, romance, happiness and fun times with friends and family. It'll be just GREAT!

Aug. 24 - Sept. 22 Virgo: You could be planning a family holiday get together and you could be feeling the pressure of that choice during the first week. Remember, you have a plan, now work it, and breathe. A lover, friend or child comes to your aid during the second week of the month, and this flows into, and through, the third week when everything seems to easier. The last week is just wonderful and you are rewarded by the smiles and warmth of everyone who visits the holiday season.

Sep. 23 - Oct. 23 Libra: You are usually all over the holiday season by this time of year, but during the first week of the month you could be feeling pesky and put upon, and you're holding back letting everyone around you know. You'll get past during the second week, just hope you didn't offend too many people with your rants. You get back to the errands and the spinning and the jumping and the business of buzzing during the third week. The last week you pull out that award-winning smile as you greet friends and family for holiday good times.

Oct. 24 - Nov. 22 Scorpio: This is the time of year when you concentrate on what is important to you, and then some friend with a bone to pick upsets your apple cart in this regard during the first week of the month. Meeting fire with fire may not be the best tactic. You both work it out by week two so get back on course quickly. Use the third week to work quietly at getting set-up for the holiday. The last week of December could be a holiday season to truly remember so let the good times roll.

Rob has been an Astrologer for over 30 years. A student of Carol Green and the Ray of Light School in Salt Lake City, Rob is a member of the American Federation of Astrologers. "Astrology is a tool for living. It can be used in every aspect of life."

'tis the Season at... MOAB MAILING CENTER

PACKAGING SERVICES We'll help you pack those special gifts!

Authorized
Shipping
Outlet

AUTHORIZED
SHIPPING
OUTLET

FedEx
Authorized ShipCenters

- BOXES - 30 SIZES
- BUBBLE WRAP • LABELS
- TAPE • SHIPPING PEANUTS

**SHIP EARLY...
BEAT THE RUSH!!**

MAILBOX RENTALS PRIVATE & SECURE

- 3 DIFFERENT SIZES
- MAIL FORWARDING AVAILABLE
- AS A MAILBOX CUSTOMER, YOU CAN RECEIVE UPS & FEDEX

375 South Main - In Front of City Market

Open Monday - Friday 8 a.m. to 6 p.m.

Saturday 9 a.m. to 5 p.m.

PET HAPPENINGS

Holidays and your pets

Most of us gather for the holidays to spend time with family and friends, so naturally pets are amongst the group too. We see relatives and friends that we haven't seen for years and sometimes we lose track of what's going on with Fluffy and Fido. Since the holidays are a time for joy we want to help you prepare yourself and home so everyone including the pets can have a good time and you can put your mind at ease and enjoy the company.

We have all slipped the dog waiting patiently at your feet a little piece of turkey here and there, after all it's the season for giving, but think twice about what you are handing out. Dogs and cats are very sensitive to salt, sugar and fat which if done by tradition should be mostly what you are eating these holidays. That turkey from Thanksgiving wasn't just turkey, but lots of salt and pepper and a healthy coating of fatty gravy too. If you give a hand out, there is also someone else willing as well, so keep in mind that your "little gift" could be one of many.

Here are a few things to keep away from your pets during those special holiday occasions:

Raw bread (or any yeast based) dough: The yeast will expand in the stomach causing extreme pain, bloating and some seriously wicked gas. Phew!

Dessert: Sugar is bad, really bad for dogs but artificial sweeteners like xylitol are deadly in tiny amounts. No chocolate either, most people know it's toxic to dogs but the darker the more dangerous. Stick to the dog biscuits.

Poinsettia's: These beautiful flowers are a regular tradition for Christmas, but just like most red plants they are dangerous. If you're getting one of these beauties for a friend think twice if the have pets. Many people don't know how toxic they can be to nibbling kitties.

Christmas tree tinsel: This can prove to be too tempting for your kitties and not only will they play with it (and potentially pull the tree down), but if ingested tinsel can twist their intestines while their body is trying to pass it and cause lots of painful and expensive damage to their digestive tracts. This goes for decorative ribbons on presents too.

Tree lights: These can be dangerous if they chew the cord, so consider a bitter chew deterrent if

your pets have this curious habit (oh yeah and spray it on while the lights are unplugged!).

Now you have a good basis of what to keep away from your pets during the holidays, you should honor the idea of giving too, so *here is a list of things to GIVE:*

Something to chew and occupy their time: Even though the house is full of people, your pets may not get as much attention. Consider long lasting chews like Bully Sticks. These treats often last longer than rawhide chews and are more digestible. Just make sure that you keep an eye out to ensure they are NOT eating it too fast. Another treat that takes time is a Kong (for cats or dogs) filled with a little low sugar peanut butter (or for cats, cat treats like bonito flakes). Freezing the Kong with stuffing can make the treat time last even longer.

A safe space away from all the action: Not all pets are social butterflies, and often with strangers in the house they can be stressed out easily, especially cats who are not as attached to people as they are their territory. Often a closed bedroom, basement or bathroom out of the way can give them a necessary break. If you know you have a pet that is less than thrilled with a group of visitors consider boarding them over the holidays too. Most boarding facilities are open over the holidays for that very reason.

A jacket for cold weather: If your dog doesn't have a nice thick double coat and they spend a large amount of time outdoors consider something to keep them warm. Yes we know it's dressing up the dog, but they will thank you for it. There are a wide variety of ways to dress them warm, from light vests, warm hoodies, and even heavy fleece. The most important part to keep warm is their chest. It is where much of their body heat is exchanged. There are even booties lined with fleece to keep their feet warm in the snow, and keep out those little balls of snow they get between their toes.

Warm, elevated shelter: If you or the dog does not want to dress up, you can ensure their outside shelter is size appropriate, insulated, and up off the ground to keep them comfortable. A dog house left directly on frozen ground will stay as much as 24 degrees colder than one just a mere 3" inches off the ground, and if it's tight quarters then their body has to make less heat to stay warm too.

We at the Moab BARKery appreciate that we get to help the local and visiting community to Moab live better with their pets. We hope you have a safe and happy holiday season for 2011. Thank you to all our customers.

by Jessica Turquette of the Moab BARKery

Desert Doggie Daycare

Daycare or Overnight Boarding

- 1,000 sq. ft. cooled / heated indoor play area
- half acre outdoor open play area
- grooming services available

Now Offering Private Dog Hikes

a getaway for your pet and peace of mind for you

www.desertdoggiedaycare.us

4890 Sunny Acres Lane, Moab 435-259-4841

Humane Society of Moab Valley

DECEMBER

12/3/11

Holiday Craft Fair at MARC
with *Christmas Cat Adoption*
from 10am - 2pm

12/10/11

Dog Adoption Day at City Market
from 11am - 1pm.

12/17/11

Cat Adoption Day at The Moab Barkery
from 11am - 1pm.

The Humane Society will not be holding adoption days on the last two weekends of December 2011 but we are more than happy to set up individual meet and greets. Please call us at 259-4862 and have a wonderful holiday season!

THE MOAB BARKERY

will be hosting a few seminars in December with a Raw Diet expert from Stella & Chewy's and a few Holistic Veterinarians speaking about cancer, pain management, nutrition and other topics. Please stop by the BARKery for dates, times and events scheduled.

This page sponsored by:

Winter is Here!

We have

- Jackets • Booties • Heated Bowls and Heated Pads to keep your pet warm.

High Quality Pet Foods, Treats, Outdoor Gear, Gifts and more

Open at 10am DAILY
82 N. Main
435-259-8080

www.moabbarkery.com

Self-Service Dog Wash starts @ \$10

VISIT PROFESSOR VALLEY

SEE THE MOAB YOU HAVEN'T SEEN BEFORE

*Enjoy the hidden gems of
Professor Valley*

*Take your own hike in Mary Jane Canyon or
book a trail ride in Professor Valley*

GIFT CERTIFICATES

Available For Christmas
at Backcountry Trail Rides

LOCAL DISCOUNTS

Backcountry Trail Rides is located adjacent to the Colorado River near Fisher Towers. Our rides travel through Onion Creek, past old movie film sites, and remote draws and washes that make Professor Valley so spectacular.

We use horses and mules, taking guests of most ages and abilities. Private and small-group tours are our specialty! Call us now to book a trip or purchase a gift certificate.

www.backcountrytrailrides.com
435-259-8015 • 435-260-1582

So you've been to Arches and Canyonlands, Dead Horse Point and down the river. Did you like Negro Bill Canyon? Do you know there's a place just as beautiful, with hardly any visitors?

It's called Mary Jane Canyon. A four-mile hike along Professor Creek, ending in a spectacular waterfall.

Here's how to get there: From Moab drive along Hwy. 128 which parallels the Colorado River. The turn-off is about three miles past the Castle Valley intersection, or about mile marker 18. It is not well marked but it's a straight-arrow county road passing by hay fields on one side of the road and Castle Rock on the other. Continue driving to the end of the road where you will find a parking lot large enough to accommodate trailers.

While you're in the area, consider a self-guided hike through Mary Jane Canyon. View the spectacle of Professor Creek in its icy winter splendor, and come back in the summer when you can enjoy the refreshing waterfall that awaits you at the end of the canyon.

This unfenced area and the entire Mary Jane Canyon are located on public lands managed by the Bureau of Land Management.

Enjoy YOUR public lands!

No permit or payment is required to access Mary Jane Canyon.

Spend your next Moab vacation in Professor Valley. **PLAN NOW!** Custom tours year-round to old movie sites, base of Castle Rock and Fisher Towers.

**Enjoy Moab,
and Enjoy Professor Valley!**

