


This is our home. Our skyscrapers are Ben Lomond Peak, Mt. Ogden and Strawberry Peak. You probably won't see a lot of celebrities, but you'll see plenty of stars. You'll find good eats, a place to sleep and a huge playground. Whether you're enjoying the serenity of our mountains or the eclectic vibe of notoriously charming Historic 25th Street, we hope you feel welcome in our home.

*Welcome*

To plan your Ogden vacation, visit us online.

**WWW.VISITOGDEN.COM 800-255-8824**


©BC.0703.100.NU ©COPYRIGHT 2007 OWCVB


*Ogden*  
**UTAH**

*Come play*  
**GENUINE ADVENTURE**


Don't come to Ogden expecting a typical mountain town.

This is the place that Al Capone said was too wild for his taste in the 1920s. And while we've replaced bootlegging, prostitution and gambling with skiing, climbing, kayaking and mountain biking, Ogden's soul will always be a bit rowdy.

If you want homogenized, we're probably not for you. But if you're rolling around the western United States with a rack full of skis, snowboards, bikes, kayaks, climbing gear and an appetite for life, welcome to one of the funkier places you've never been.

LIVE

*Life*

UNION STATION


Unlike most community tourist brochures, this guidebook doesn't list every place with a parking lot. You'll notice an absence of ads within these pages. Local mountain athletes worked to assemble information that would be relevant to visitors and present it as accurately as possible. The following pages list the places we play, where we hang out when we're not playing and locales we would personally vouch for. Any mistakes are ours. Feel free to point them out if you want. We're the people you'll see on mountain bikes, in kayaks, on skis or barstools around town.

Welcome to Ogden.

# Authentic


## CONTENTS

Ogden Area Overview	4
Useful/Useless Ogden Facts	5
Alpine Skiing	6
Nordic Skiing	10
Trails	12
Mountain Biking	16
Cycling	20
Climbing/Bouldering	22
Paddlesports	24
Fly Fishing	28
Watersports	30
Motorsports	32
Golf	34
Scenic Drives	36
Parks	38
Ogden Valley	40
Historic 25th Street	42
Historic Attractions	44
Shopping	46
Outfitters	50
Entertainment	52
Arts	56
Spas & Fitness	58
Dining	60
Coffee, Clubs & Pubs	66
Lodging	68
Camping	72
Services	74
Conference Center and Theater	76
Golden Spike Event Center	78
Weber State University	80
Ogden Marathon	82
Xterra USA Championships	84
Harvest Moon Celebration	86
Winter Dew Tour	88
Summer Celebrations	90
Event Calendar	92
Maps	94

# Discover

## HOW WE GOT HERE

From about 400 - 1350 A.D., this area was home to the Great Salt Lake Fremont Indians. Following the Fremont culture, the Northern Shoshone and Goshute tribes inhabited the area. The first permanent settlement by people of European descent in the region that is now Utah was here and originally named Fort Buenaventura. Mormon settlers bought the fort for \$1,950 in 1847. Shortly afterward, the transcontinental railroad met up here and began pretty much everything you see here today.

## WHY WE STAY HERE

- Eleven national parks are less than a day's drive from Ogden.
- Three major ski resorts within 25 minutes, and additional seven within one hour, three cross-country ski areas and the nation's only recreational ski jumping complex are less than an hour's drive from downtown Ogden.
- Over 210 miles of U.S. Forest Service maintained mountain biking, hiking and equestrian trails and over 20 federally maintained campgrounds.
- Within the area, there are over 13,000 acres of fresh water for both motorized and non-motorized water sports.
- Ogden is adjacent to 170,000 acres of National Forest.

## HOW YOU GET HERE

Ogden is located about 35 miles north of Salt Lake International Airport on Interstate 15. The airport is a hub for Delta Airlines with non-stop service from Salt Lake to 90 major cities with more than 500 daily flights.

The Ogden area is easily accessed from any of the freeway exits between 341 and 354. It's also accessible via Utah's busiest municipal airport — the Ogden-Hinckley Airport — located just southwest of the city.


## USEFUL/USELESS OGDEN FACTS

- Area population: 197,000 (approx.)
- Settled: 1846 by Miles Goodyear
- Elevation: 4,280 feet
- Highest peak: Ben Lomond 9,712 feet
- Average yearly snowfall: 65.3 inches
- Average resort yearly snowfall: 450 inches
- Average yearly rainfall: 18.9 inches
- 45+ films/TV shot in Ogden area
- Ogden was home to three venues during the 2002 Olympic Winter Games.
- Weber County Library was one of the first public libraries in the nation to successfully automate its card catalog with a full bibliographic record.
- Hudson Bay Co. fur trapper Peter Skeen Ogden, who the town is named after, never actually made it to Ogden.
- Nolan Bushnell, inventor of the Pong video game and founder of Atari, Inc. was born in Ogden.

## TYPICAL WEATHER

Month	High	Low
January	High: 36°	Low: 17°
February	High: 43°	Low: 23°
March	High: 52°	Low: 30°
April	High: 62°	Low: 37°
May	High: 72°	Low: 44°
June	High: 83°	Low: 53°
July	High: 93°	Low: 60°
August	High: 90°	Low: 58°
September	High: 79°	Low: 48°
October	High: 67°	Low: 38°
November	High: 50°	Low: 29°
December	High: 38°	Low: 21°

# Skiing

Snowbasin, No Name Run

## SHUT UP ALREADY!

Safe to say, one of the reasons you requested this guidebook in the first place was that you've seen all the recent ink in various ski magazines regarding Ogden-area skiing. Fine. Welcome. Enjoy. Just keep it to yourself.

There's plenty to go around, but most locals are still coming to terms with seeing their favorite stashes splashed across magazine pages as ski meccas.

The world got a glimpse of the area during the 2002 Olympic Winter Games when Snowbasin hosted the downhill, combined and super-G events. What the world didn't see was all the off-piste and powder shots that abound in the area.

If that's your thing, hit the upper bowls at Snowbasin Resort or the powder country of Powder Mountain. If groomers are more your speed, both resorts offer plenty. If you're just needing to get your ski legs on or get a newbie up to speed, hit Wolf Mountain.

## SKI SHUTTLE

Ogden offers a shuttle service from downtown hotels and from the Valley condos to all three local resorts. For details on schedules and routes, visit [www.visitogden.com](http://www.visitogden.com) or ask at the front desk of your local hotel.

# Alpine


## how to...

### how to...

#### START IT UP

Grab your morning java at Grounds for Coffee. If you already have your gear, hit the downtown location on Historic 25th Street (it's probably closest to your hotel). If you're renting equipment, the Grounds on Harrison Blvd. is a stone's throw from Alpine Sports.

#### KEEP IT GOING

If you're skiing Snowbasin, your sustenance is assured. Each lodge features a different themed cuisine prepared by chefs who've been trained around the world.

#### WIND IT DOWN

Union Grill in Historic Union Station (kind of hard to miss the huge building located at the west end of Historic 25th Street with the giant red neon sign that reads, "Union Station"), has unique menu offerings in proportions that will satisfy your empty belly after a long day on the mountain. If you're still up for more, stroll up the street to The City Club for drinks and check out one of the greatest collections of rock 'n' roll memorabilia anywhere...all in a setting that puts Hard Rock Cafe to shame.


Snowbasin, No Name Ridge


Powder Mountain, Cache Bowl


Wolf Mountain, Barney's Way

## SNOWBASIN RESORT

Skiing Magazine's rankings of resorts put Snowbasin, a Sun Valley Resort, in its top ten while SKI Magazine's readers' survey consistently rank it in the top five for service, on-mountain food and lifts. Nearly 3,000 vertical feet on over 2,800 acres of varied terrain serviced by 12 lifts including two high-speed gondolas providing a capacity of 14,500 skiers per hour: 7% novice, 29% intermediate, 34% expert and 30% expert only. The resort features a superpipe, three terrain parks and a tubing hill. Once you've skied the Needles Express Gondola, head over to the Strawberry Gondola or the John Paul Quad to experience skiing on the edge. Make sure you take time for lunch at any of the three lodges.


Snowbasin, John Paul Lodge

## POWDER MOUNTAIN

Readers of SKI Magazine continually rank Powder Mountain in the top five for snow and also for value. Located just 19 miles northeast of Ogden, Powder Mountain, at 7,000 acres, boasts more acreage than any resort in the United States. With 2,200 feet of vertical terrain serviced by 7 lifts and snowcats: 25% novice, 40% intermediate and 35% expert. Complete with two terrain parks. For an adventure, explore the untouched snow in the 1,200 acres of Powder Country and catch the shuttle back to the lifts. Well-lit night conditions will keep you on the mountain well after dark. Powder Mountain also features abundant terrain and instruction for the rapidly growing new sport of snowkiting.

## WOLF MOUNTAIN

Wolf Mountain is arguably the best learning mountain in the western United States. It's located approximately 20 minutes from downtown Ogden. Four lifts service 1,000 vertical feet of primarily novice and intermediate terrain with some nice, steep faces. The Wolf's Lair terrain park includes 20 features with boxes, rails and some good size jumps. Their Magic Carpet provides plenty of short runs for the little guys to get the hang of it. Wolf Mountain offers Utah's largest night skiing operation, with specials almost every night that make "The Wolf" one of the most affordable skiing and riding hills in the West.


## NORDIC

Utah's snow is legendary among alpine skiers, but skinny skis reap all the benefits of our generous helpings of the white stuff. The local Nordic club, Ogden Nordic, hosts events and is actively involved in sharing their vast knowledge and resources. Hang out on a closed course with their masters team and get coached by some of the best.

## NORTH FORK PARK CAMPGROUND

North Fork Park was nominated as a potential venue for the Nordic and biathlon events of the 2002 Winter Olympic games. It's located at the northern end of the Ogden Valley in Liberty. There's a place to park vehicles and begin skiing on the summer roadways. The snow conditions here are very good throughout the winter. All levels of skiing ability can be found in this area, including serious backcountry skiing along the flanks of Ben Lomond Peak.

Length: 12+ miles; groomed daily  
 Difficulty: 40% easy, 40% moderate, 20% difficult  
 Elevation: 5,500' to 6,000'

## PINEVIEW RESERVOIR

Pineview Reservoir is located five miles east of Ogden accessed via Highway 39 (12th Street.) The best skiing is at Anderson Cove Campground when the snow conditions are good. Periodically a Nordic track is prepared that circles through the campground taking advantage of the rolling terrain and summertime roadways. Restrooms are open in the campground but are not maintained on a regular schedule. This area is classified easiest level with generally flat terrain with a few steep sections. Parking is limited at the campground entry roadway near the Host Cabin.

Length: variable  
 Difficulty: easy  
 Elevation: 4,900' to 4,950'

## ART NORD TRAILHEAD

Art Nord Trailhead is found along State Road 226 — what locals call Old Snowbasin Road. During the winter months, the roadway is closed to vehicle traffic past Art Nord. This allows skiing and sledding on the road itself (once the snow depth allows it) and

ends at another set of barriers near Snowbasin. Nordic skiers have a few options from this parking area: 1) Head north down Wheeler Canyon following the stream through the deep and shady canyon. 2) Cross the paved highway and follow the East Fork of Wheeler Creek trail ending at either the Snowbasin Road at Green Pond Trailhead or following the Middle Fork Trail back to the Old Snowbasin Road and back to the trailhead. 3) Ascend the main Wheeler Creek trail to end at the parking lot of Snowbasin. All levels of skiing difficulty level can be found in this area. The greatest dangers are in crossing live streams and some avalanche slide paths in Wheeler Canyon. A Nordic trail is groomed occasionally that follows the paved road toward Snowbasin or along the Main Wheeler Creek trail. A snowmachine packs a trail along the East and Middle Fork trails when needed.

Length: 1.8 to 2.5 miles  
 Difficulty: 80% moderate, 20% difficult  
 Elevation: 5,500' to 6,300'

## SNOWBASIN SKI AREA

Snowbasin grooms and maintains 26 km of Nordic trails suitable for both skating and classic-style Nordic skiing. The trails start near the 2nd parking lot, where Nordic trail users may park. There is no charge for Snowbasin's Nordic trails. For starter trails, choose between the Stadium, the Meadows Loop or Maples Loop. Gear and Nordic ski maps are available at Snowbasin.

Length: 1 to 3.6 miles  
 Difficulty: 70% easy, 20% moderate, 10% difficult  
 Elevation: 5,500' to 6,300'

*ATTENTION DOG OWNERS: The impacts from dogs (tracks in the groomed trail or feces left on the trail) have become an issue of concern to both the Forest Service managers and those who groom the trails. We ask that those who take dogs on the groomed trails find ways to prevent or minimize these impacts.*

*Nordic*

# Trails

## TAKE A HIKE!

Virtually every inch of the area's 210 miles of maintained trails are open to hikers and trail runners. Some trails are extremely popular with mountain bikers and equestrians. Most of the trails suggested below are ideally suited to hikers and you'll find that you're not sharing the trail with anyone but bipeds. Note that during snowcovered months, Ogden's trail network offers ample opportunity for snowshoeing. Refer to [www.weberpathways.org](http://www.weberpathways.org) for detailed hiking and biking trail information.

## TAYLOR CANYON

From either the top of 27th Street or the 29th Street Trailhead, follow the signs to Taylor Canyon. As you move deeper and higher into Taylor Canyon, the trail will switchback to the west and you'll begin your ascent of Malan's Peak. About halfway up, you'll get a small taste of the view that awaits before switching back to the east for the final push. You'll know when you've arrived at the peak. Soak in the view for awhile before either continuing up the trail into the basin or back down to town.

Length: 1.5 miles, one way  
Difficulty: Moderate  
Elevation: 4,840' to 6,400'

## HIDDEN VALLEY

There's a reason this trail is appropriately named "Hidden Valley." Locals want to keep this trail a secret and often place rocks in front of the inconspicuously painted boulder that serves as a trail marker. Hidden Valley begins with some quick elevation gain to get your heart pumping. The trail winds up through a canyon and the terrain evolves from rocky, rugged trail to pine forest to fern grove to a stunning view of Mt. Ogden and Taylor Canyon.

The trail really gets its name from the flat valley you come into just before the summit. You'll discover that happy moose also enjoy the sweeping view. You can also leave your mark by placing a rock on the Beehive Cairn at the top. After all, the moose need art exhibits too.

Start from the 22nd Street Trailhead and follow the Indian Trail for about one-half mile. Then, at an indistinct fork, turn sharply right and upward. (It's marked by the words "Hidden Valley" painted inconspicuously on a rock.)

Length: 1.4 miles, one way  
Difficulty: Difficult  
Elevation: 5,080' to 6,760'


Taylor Canyon

## how to...

### START IT UP

*Kaffe Mercantile at 1221 26th Street will get you rolling and in the mood for a day on the trails. Pull up a chair, open up a map and plan your day.*

### KEEP IT GOING

*As varied as the trails in Ogden, so too are the choices for refuelling your body and mind. Choose from Utah's only ceviche bar at Sonora Gill in The Junction to traditional Indian fare at Bombay Grill on Washington Blvd, or anything in between.*

### WIND IT DOWN

*Trail users need to end their day at Roosters Brewing Company and Restaurant on Historic 25th Street.*

*Owners Pete and Kym Buttschardt are among the most passionate trail users/advocates in town. Chances are, at some point you passed Kym on the trail or hiked a section that Pete built himself. The food is as varied and eclectic as the decor and the handcrafted beer brewed behind the bar is some of the best you'll ever sample.*

## Hiking

# Trails

## BEN LOMOND PEAK

Local legend has it that Ben Lomond Peak was the inspiration for the Paramount Pictures logo. Company founder, William Wadsworth Hodkinson, sketched the logo based on memories of the mountains of his youth in Ogden. To reach the summit, start from the trailhead at North Ogden Divide.

The trail switchbacks several times to get you to the ridge, then you hike straight north through conifer forest. The last push to the summit is a bit of a scramble up some loose, steep stuff, but that shouldn't come as a surprise. Have you ever SEEN the Paramount Pictures logo? And the next time you cue up The Godfather, won't it be cool to say to your family and friends, "I've been to the top of that mountain."

Ben Lomond Trail is on an east-facing slope that happens to be one of the wettest in the state, so its wildflower display is unparalleled.

Length: 11.4 miles, one way  
Difficulty: Difficult  
Elevation: 6,180' to 9,764'

## BEUS CANYON TRAIL

Beus Canyon Trail is named for the Beus family, Italian immigrants who came to the area as Mormon pioneers. They were the first to use the creek waters for their farm, and they actually got the receipt for their land from Brigham Young.

The Beus Canyon Trail is probably the best choice for ascending Mt. Ogden from the west side. The trail makes its way up the bottom of the canyon before climbing the ridge to the south. Don't be surprised when high on the ridge you find the trail petering out. The Forest Service and Weber State Recreational Center are working together to improve the trail here. But, in the meantime, follow the rock cairns that will mark the rest of your way to the top.

Access the Beus Canyon trail at the Forest Service Trailhead on 46th Street (furthest east point on 46th) in Ogden.

Length: 5.6 miles, one way  
Difficulty: Difficult  
Elevation: 5,100' to 9,572'

## INDIAN TRAIL/ COLDWATER

Back before the paved highway was cut through Ogden Canyon, Shoshone Indians used this trail to avoid the high waters at the mouth of the canyon. Indian Trail is a moderate hike that ascends through lush evergreens and past stunning geology.

Access Indian Trail from the 22nd Street Trailhead in Ogden or the Cold Water Canyon Trailhead in Ogden Canyon (at the Smokey the Bear sign).

Length: 4.3 miles, one way  
Difficulty: Moderate  
Elevation: 4,840' to 5,560'

## WATERFALL CANYON

This short, but strenuous hike is a rugged scramble over the rocks and through the trees, yet it has long been one of Ogden's most popular hikes thanks to the spectacular 200-foot waterfall at the upper end of the canyon. Please respect the private property on both sides of the trail and don't be tempted to climb the cliffs around the waterfall. It's illegal and several hikers have fallen to their deaths from the treacherous rocks.

Length: 1.2 miles, one way  
Difficulty: Difficult  
Elevation: 4,760' to 5,800'

# Hiking


Malden's Peak Trail


# Biking

## SINGLE-TRACK MIND

If you check out the various Utah online and printed mountain bike guides, you'll see that the Skyline Trail is considered a "must ride" singletrack for its long, demanding climbs, wildflowers and unbelievable views as you ride the ridge between the Ogden metropolitan area to the west and lush Ogden Valley to the east. However, that 30-mile Olympic-caliber section of trail represents about 10% of what's available to fat tire fanatics in the area.

## WHEELER CREEK TO COLDWATER OVERLOOK

Locals hit Wheeler Creek as soon as it opens in the spring. Wedged in a limestone slot canyon at the head of Ogden Canyon (the trailhead is just below Pineview Dam), the trail parallels Wheeler Creek itself on pebbly double track for the first 1.9 miles to the Art Nord Trailhead. From there, Maples Trail offers 3.3 miles of singletrack through grass and wildflower meadows, stands of quaking aspen, oak and maple where you're likely to see moose and deer. Foot bridges have been installed at strategic water crossings and the transitions from the trail to the bridges are typically seamless. The Maples Trail tops out at a connector. Turning south shoots you over to Snowbasin on a short two-track section that connects you

into the entire Snowbasin trail system. Turning north sends you on incredibly buffed out singletrack to the Coldwater Overlook. The sustained climb is easier than you think and the resulting view is nothing short of epic. Plus, it comes with the benefit of a velvet-smooth, high-speed descent.

Length: 6.5 miles, one way  
Difficulty: Moderate  
Elevation: 4,900' to 6,900'

## GREEN POND & SNOWBASIN TRAIL SYSTEM

A 20-minute drive from downtown up Trappers Loop to Snowbasin Road puts you at Green Pond trailhead. This endless system of singletrack is rugged, technical and steep, but has more opportunities to open it up than the tight trail systems that are typical of ski resorts. A good portion of the Xterra USA Championships takes place on this trail system, which is a testament to its toughness. Trail maps are available at Snowbasin, but the eenie-meenie-mynie-moe approach at all forks in the trail can be fun, too. Basically, downhill to your car.

Length: varied  
Difficulty: Moderate to Difficult  
Elevation: 6,300' at trailhead


## how to...

### START IT UP

Roll through *The Daily Rise Espresso* at 2865 Washington Blvd. Jeff, Beth and Stephanie are outdoor junkies who develop daily *Mountain Man* specials to fuel your ride. They even designed their two drive-up windows to accommodate cars with bikes loaded on a roof rack. They're close to *Bingham Cyclery*- the Specilized concept store, so if you need any last-minute gear, you're set.

### KEEP IT GOING

Safe to say, we know our stuff when it comes to ice cream. One of the last family-owned, old-fashioned ice cream parlors is *Farr's*, on the corner of 22nd and Grant. Try any one of the rich and creamy flavors in a waffle cone or order a sundae topped with thick, hot fudge, nuts and whipped cream.

### WIND IT DOWN

If you ride *Wheeler Creek*, *Green Pond*, *Skyline* or the *Snowbasin* trail system, *The Shooting Star* in Huntsville is the place for a recovery burger (*USA Today* ranked it among the best burgers in the country), a pitcher of beer and some pool. It's Utah's oldest saloon and is typically open noon-ish to nine-ish.

Snowbasin, Maples Trail

# Mount


Snowbasin, Lower Green Pond Trail

## SKYLINE TRAIL

As part of the Great Western Trail (stretching from Mexico to Canada), the Skyline Trail has received its share of ink with the out-and-back north section from North Ogden Divide to Ben Lomond Peak achieving the most notoriety. However, the south section has a “no breaks up, no brakes down” 18-mile loop option that every hardcore mountain biker has to do. Begin at the Pineview Trailhead on the west side of Pineview Reservoir (called Windsurfer Beach by locals...don't get confused). Out of the parking lot you'll grind up 5 miles of singletrack steeps. You'll hit a fork where you can opt for another 4 miles of climbing to Lewis Peak or about 3.5 miles to North Ogden Divide. The last

mile approaching the Divide is a wicked descent. Very technical, hike-a-bike stuff. At the Divide, descend down the Pioneer Trail into Ogden Valley. This section is an improved wagon road with a recognizable single “best descent” line that dumps you into the community of Spring Mountain. Pedal a chunk of pavement past Snowcrest School and whip into Eats of Eden for a frosty beverage. Then it's a short combination of road, paved trail and singletrack along the edge of the lake back to the trailhead.

Length: 9.5 to trailhead to divide  
 Difficulty: Difficult  
 Elevation: 4,950' to 7,750'

## BONNEVILLE SHORELINE TRAIL — EAST OGDEN BENCH

Ogden's East Bench is home to a spaghetti bowl of singletrack trails. Official trailheads can be found at Rainbow Gardens (at the mouth of Ogden Canyon) and at the tops of 22nd Street, 29th Street and 36th Street. You have endless ride options ranging from 20-mile out-and-backs to short 6-mile loops. Fifteen minutes of pedaling on any piece of the single-track puts you above the city. You'll see wicked sunsets, dip into canyons, cross streams and cling to the edge of ledges. This trail sees most of its action in the spring when wildflowers are popping, the high-country trails are still under a blanket of snow and local mountain bikers are trying to get their legs back. You'll share the trail with other bikers as well as trail runners and their four-legged canine friends.

Length: varied  
 Difficulty: Easy to Difficult  
 Elevation: 4,400' to 5,680'

## BONNEVILLE SHORELINE TRAIL — NORTH SECTION

In theory, the Bonneville Shoreline Trail should be a nice, level bombastic piece of singletrack that is constructed along the visible bench created by ancient Lake Bonneville. However, cliff faces and private land issues have conspired

to throw a few ups and downs into the mix. When completed, the trail should be a contiguous hundred-plus mile adventure along the entire length of the east bench of the Wasatch Front. One of the newest sections of the Bonneville Shoreline Trail begins at the Rainbow Trailhead at the mouth of Ogden Canyon. It's not buffed out yet and provides some fun technical sections complete with loose rock, roots and tight spots. A short climb gets you to the shoreline where newly cut singletrack works its way north. At press time, signage is not placed, but is in the works. If you don't mind putting your navigation skills to the test, you'll encounter many interesting canyons along the way.

Length: 5 miles one way  
 Difficulty: Moderate to Difficult  
 Elevation: 4,400' to 5,900'

## OGDEN FREERIDE/ OGDEN PUMP TRACK

If “uber gnar super rad-nasty expert jump zone” is music your ears, the Ogden Freeride Park, located just north of the mouth of Ogden canyon between 9th street and Canyon road, is your kind of place. You will find another excellent riding playground in Ogden Pump Track located at the corner of 20th and Grant.

# Cycling

## KING OF THE MOUNTAIN

If you're looking to fry your lungs and legs, take Harrison Blvd. North to 3100 North and head over North Ogden Divide. Make the wild descent into Eden and around the east side of Pineview Reservoir to Old Snowbasin Road (State Road 226). This lightly trafficked grind has a couple of false summits but eventually tops out at Snowbasin before descending down Trappers Loop to Mountain Green. Close the loop by shooting Weber Canyon back down to Ogden. Approximately 50 miles.

## MORGAN VALLEY DRIVE TO EAST CANYON

Local roadies congregate at Old Farm Market (the Sinclair gas station in Mountain Green) to begin this popular out and back route. Cruise along the frontage road to Peterson and take the underpass under I-84. At the bottom of

the hill, you hit Morgan Valley Drive. Stick to Morgan Valley Drive all the way to Porterville where you'll catch State Road 66 and make the climb to East Canyon Reservoir. You can turn around at the dam or add a few more miles around the lake to East Canyon Resort for a Gatorade before making the return trip. Approximately 35-45 miles depending on your turnaround point.

## WEST WEBER COUNTY FARM COUNTRY

The western portion of Weber County is primarily rural with lightly trafficked roads perfect for spinning your legs out on flat land. Be warned: long straight roads can suddenly end at a locked farm gate. It's best to map your route out beforehand if you want to avoid excessive backtracking. Check out [www.weberpathways.org](http://www.weberpathways.org) for detailed biking trail maps.

## OGDEN RIVER PARKWAY

Sometimes you don't feel like pushing your big ring in the drops, but you want to turn a crank. That's when you take your cruiser to Rainbow Gardens and jump on the Ogden River Parkway. A paved trail winds along the lush banks of the Ogden River from the Eccles' Dinosaur Park to Fort Bueneventura State Park. Pack a picnic and take advantage of one of the many parks and pavilions along the way.


## how to...

### how to...

#### START IT UP

*Got Coffee? If not, get some at "Cafe Ville Bella" at 3979 Harrison Blvd in South Ogden.*

#### KEEP IT GOING

*The Bike Shoppe, located at 4390 Washington Blvd., is home to some of Utah's most avid and accomplished cyclists. When Matt, Jesse, Nate and the guys wrench on your bike, you know it's done right. They also carry a comprehensive line of bikes and accessories and can hook you up with local club rides as one of the primary sponsors of the Ogden One Cycling Club.*

#### WIND IT DOWN

*After your ride, roll into HugHes just south of the Weber State University campus at 4387 Harrison Blvd. Cool down with a pitcher of fresh lemonade and recharge with one of their fresh rotini pasta salads.*


# Climbing

## ONWARD & UPWARD

Rock & Ice magazine ranks Ogden among the top ten climbing towns. We are home to outdoor and indoor climbing adventures for beginning through expert climbers. Our most popular climbing areas are described below. For climbing options sans weather restraints, check out the climbing and bouldering training facilities listed on the next page. Climb safely, responsibly, and courteously.

## WILLARD SPIRES

The small town of Willard, just north of Ogden, is the jump-off point for some of the Top of Utah's most spectacular views, some of the West's (arguably) most difficult hiking and an endless supply of lonely, beautiful climbs. Climbers can cling to walls more than 1,000 feet off the deck on parts of London Spire, the crown jewel of the Willard Spires, which guidebook author Dave Robb called "the most rugged place I've ever been."

## 26TH STREET BOULDERING FIELD

Ogden's east bench of is home to a lifetime of bouldering problems and sequences ranging from V0-V7 or higher. The lower boulder field is located in the area just beyond the top of 25th and 27th Streets; you can see many of the boulders from the road. An upper boulder field is up Taylor's Canyon and to the north, and the Patriot Crack area is up the hill (north) from the lower field. Proceed east up 27th,

Lake or 25th Streets until you reach the end of the street. Parking can be found on the street or on some dirt parking areas; please be considerate to residents and help keep this area available for future use. A short walk upward will lead to the boulders.


## 9TH STREET CRAG

The 9th Street crag is a popular sport area with easy access and a range of difficulty. The crag is about 40 feet high with several bolted routes all with top rope chains; top rope access can be made from either side of the crag. Keep an eye open for poison ivy. Proceed east on 9th street until you reach the top. Parking is limited; be considerate to residents. Walk up the dirt road until you intersect the canal road and turn left (north). Follow the road north about a hundred yards to the trailhead. The trail works its way up in a north-easterly direction leading to the crag.

## ICE CLIMBING

The 1971 first ascent of three-hundred-foot high Malan's Waterfall on the east side of Ogden was a landmark climb in the art of climbing frozen waterfalls. This and many other ice climbs on "farmed" ice are available in Waterfall Canyon Climbing Park in the winter.

Ogden Canyon


## iROCK

*iRock offers a 55', 2,520 sq. ft. wall of world class indoor rock climbing and bouldering options. Perfectly situated in the Salomon Center, iRock has proper equipment, training and staff available to support a prime climbing experience for groups of all sizes comprised of beginner to hard-core competitive climbers.*

## OGDEN FRONT CLIMBING

*The all-glass atrium of the American Can building is home to Ogden's rock-climbing utopia: The Ogden Front Climbing Club. The Front provides year-round training and recreation support for all levels of experience with 10,000 ft. of bouldering, lead, and top-rope walls.*

## WEBER ROCKS


*Those new to the art of climbing will find the instruction and equipment they need at the Weber Rocks Climbing Wall, which is located in the Swenson Stromberg complex on the Weber State University campus.*


# Paddlesports


Ogden Canyon Narrows


## how to... how to...

### START IT UP

*There is only one place to start a day of paddling around Ogden: The Oaks. Tucked in the shade of Ogden Canyon, several outdoor tables right on the river are the perfect place for one of their signature omelets and owner Keith Rounkles is arguably the most avid paddler in the area. If he's not already out on the water somewhere, he can give you the lowdown on flows.*

### KEEP IT GOING

*One of the best take-outs for the Ogden River also happens to be one of the best places for your lunch break. Rainbow Gardens at the mouth of Ogden Canyon is Utah's largest gift shop and houses The Greenery. Pound down a couple of Mormon Muffins slathered with honey butter before you head back upstream.*

### WIND IT DOWN

*The take-out on the Weber River at Taggart is home to Taggart's Grill. It's the place where paddlers congregate to burn through burgers, beer and boasts of the day's runs.*

## SHAKE, PADDLE & ROLL

Ogden's abundant whitewater means that even when most stream flows around the west taper off, Ogden still has options to dip your paddle.

### OGDEN RIVER

**Put-In:** Wind your way up Ogden Canyon (12th Street) about a mile until the large pull-off on the north side opposite the Smokey the Bear sign.

#### Poison Ivy Class IV

A sprinkling of poison ivy on the banks adds to the character of this rapid. Run as far left as possible but if you get pushed off-line you can save yourself from a beating by hugging the cement wall over the drop and riding a small ledge past the hole. At low water the hole has a tongue center-left.

#### The Waterfall Class III+

The waterfall drop has a beautiful lead-in with a 200 foot waterfall filtering down the river right cliff wall directly into the river. It can be very pushy, with ledge

holes on river left at the top and a large pourover boulder at the bottom right. At the very bottom of the rapid there is a fun corkscrewing tongue. Run center-left. The water calms and takes a sharp left turn under the road for a 1/4 mile of easier class II+ down to the narrows.

#### The Narrows Class III+

In the narrows, the river is constricted between the roadway and a cliff wall on river left. A couple of large boulders in the middle of the run force you to choose between the narrow left slot and the wider right side with a large ledge drop. Both lines hang up wood, so scout this area on the way up.

#### The Diversion Class III

Below the narrows, the river splits around an island at high water. The right fork has a fun diversion dam drop. Just before the take-out, the river turns sharply to the right and tumbles down some rocky class II+.

**Take-Out:** Rainbow Gardens, at the mouth of Ogden Canyon.

## OGDEN KAYAK RODEO PARK

The Ogden Kayak Park offers an urban park-n-play experience just outside of down- town Ogden. The park offers 150 cfs up to 1000 cfs of good fun. Most boaters play at the first hole then float through the bottom two when it is time to get out.

A bike trail on river left and a bridge just upstream of the first hole provides a good vantage point for onlookers. Fifty yards upstream of the park is a low-head dam or wier that can provide a good popup if one of the gates is open.

During late summer and low water years the park becomes a local hangout and swimming hole. Medium flows make it a great place for beginning and intermediate boaters. High water delivers three fairly intimidating wide holes.

# Paddlesports

## OGDEN KAYAK RODEO PARK

The Ogden Kayak Park offers an urban park-n-play experience two minutes from downtown Ogden. The park offers good fun from about 150 cfs up to 1000 cfs. The park was built in the year 2000 at the urging and with the help of local kayakers. As the first professionally designed play-park in Utah, it drew attention to the area as a kayaking destination. There is a bike trail on river left and a large viewing deck that provides a good vantage point for onlookers.

## WEBER RIVER

The Weber River flows out of the Uinta Mountains and winds through the valleys of Summit County until it makes its final decent to the Great Salt Lake. It's here in the last half of its journey that boaters have enjoyed this hidden playground for many years. There's a seven-mile stretch between Henefer and Taggart Junction that affords boaters of all kinds a whitewater playground. The rapids are not big but there are many and in some areas they are right on top of each other, making the experience quite thrilling.

**Put-In:** Coming from Ogden, take I-84 east all the way through the Weber canyon and get off at the first Henefer exit. Take a left to go under the freeway, and then take a right. This

dirt road parallels the river and there are some large dirt parking areas to the left that make good put-in spots.

### Boulder Garden Class II+

The river makes a slight right-hand bend into a mile of class II+ rock dodging. In high water, this section washes out. There always seems to be several large trees in the river, but the current is slow enough that they rarely become a problem. Beginners should be cautious. This is a great section to practice eddy hopping, S-Turns and stern squirts. Swims here often begin when a beginner broaches on one of the large boulders.

### Croydon Wave Class II

You soon come to a section with a few large pool-drop rapids that are bigger than anywhere else so far. One of these is the "Croydon Wave." It's a steep wave with eddy service on both sides that can give some fun surf and great eddy play. Below the Croydon wave there are a couple of miles of flat water. Some locals like to take out at Croydon just to skip the flat water.

### Slalom Rapid Class II+

Slalom Rapid is made from a series of pillars holding up the freeway. You can run straight down the middle, but beware of a few holes and lots of unnatural junk in there. The pillars pose a serious broaching/wrapping danger.

### Taggart Falls Class II+

After a bit of flat water and a few little drops, you'll pass under a railroad bridge and the river swings left heading into Taggart Falls. Taggart Falls is a straight shot down the center-left in some waves, but you can also try your luck on the holes too, which take up the whole right side of the river. At high water they can get pretty nasty. There's a pretty permanent log jam right behind the holes, so a run far right isn't recommended. The take-out is about 200 yards after Taggart Falls and on the right.

**Take-Out:** Get off at the Taggart exit and turn right; the river is right there and you can park anywhere. Taggart Falls is visible upstream.

## RIVERDALE WAVE

Riverdale Wave is the destination of choice by the playboating crowd and is usually best during spring runoff. On sunny spring Saturdays the parking area can see a dozen or more rack-sporting vehicles lined up the street. Hit the wave while it's up. Beginners without a good roll should avoid the Wave during very high flows. However, during medium and low flows, the Wave provides a great introductory wave experience. The slides coming into the Wave are exhilarating for beginners. For intrepid beginners with a guide, the slides make an exciting put-in for the mellow run down to the Ogden Kayak Park.


# Fly Fishing

Weber River

## TWO RIVERS RUN THROUGH IT

The Ogden area sits at the confluence of two rivers — the Weber and the Ogden. Like most western rivers, head upstream for smaller rainbows, cutthroats and brookies that can be a bit reckless. Aim downstream for bigger, more savvy browns. This is three to five weight country. Know how to read water and make sure your fly box is full because the dense vegetation that lines the streams eats flies as voraciously as the trout.

## OGDEN RIVER, SOUTH FORK

The South Fork of the Ogden River flows out of Causey Reservoir through the surrounding hills with large cottonwood stands, and into Pineview Reservoir. Although not a large tailwater by western standards, the South Fork's relatively consistent flows and water temperatures produce excellent hatches and, at times, some rather large trout.

The South Fork of the Ogden is one of the few streams in the state that is home to the famous salmonfly. Although present in other local waters, this insect typically emerges during peak runoff, rendering the hatch

unfishable. As a tailwater, however, the South Fork is affected little by runoff, making the salmonfly hatch well worth noting. Types of fish: brown trout, cutthroat trout and hatchery rainbow trout.

## OGDEN RIVER

The Ogden River through Ogden Canyon below Pineview Reservoir is pure pocket water. You can usually count on at least one trout behind every rock. That doesn't sound too impressive until you see how many rocks we're talking about here.

Small, olive-colored nymphs work well throughout most of the summer and will net trout during the middle of the

day while you wait for the canyon walls to shade things enough to bring off the hatch.

## WEBER RIVER

High on the western slope of the Uinta Mountains, the Weber (pronounced Wee-ber) River begins as a small, gin-clear trout stream. As it descends toward the valley, it quickly takes on the characteristics of a classic western freestone fishery, which it remains for most of its fishable length. The Weber is one of the Uinta's larger streams, and its proximity to major population centers makes it a popular fly fishing destination for "after-work" anglers and others short on time.

# Watersports


Pineview Reservoir

## SPLISH SPLASH

This is mountain country so about the only flat thing around here are our lakes and reservoirs. Over 13,000 acres of fresh water lakes are home to warm water fish species including largemouth and smallmouth bass, crappie, perch, bluegill, tiger muskie and walleye. They're also home to such warm water species as boats, personal watercraft, waterskiers, flat water kayakers and wakeboarders.

When these waters freeze over, they're prime destinations for ice fishing.

## PINEVIEW

Pineview Reservoir is the busiest reservoir for its size in the state of Utah. You can leave your hotel and be at the water's edge within one-half hour. The scenery around Pineview is worth the visit. Seeing the mountains from the surface of the water is an experience to remember.

## Port Ramp Marina

Located on the west shoreline of the reservoir, this is the most used launching facility. The road into the marina has a large Forest Service sign identifying the site immediately across from Highway 158. The facility has a concrete ramp to launch boats and a large paved parking lot. It also has a gravel lot used for overflow parking.

Next to the public docks is a system of plastic docks for long-term storage of boats. The fenced-in lot near the entry station is also for long-term boat storage. A sewage dump station is available next to the public restrooms in the paved parking lot. Use this system to help keep the water clean!

Visit the Forest Service website for the latest information about Pineview Reservoir. [www.fs.fed.us](http://www.fs.fed.us)

## Anderson Cove

Located on the south shoreline of the reservoir, Anderson Cove provides the only overnight camping at Pineview. This recreation complex includes reservable individual and group campsites, a day-use beach, a public use boat ramp and a convenience dock.

## Bluffs Marina

Bluffs Marina, also known as Cemetery Point, is located near the town of Huntsville. To access the facility, follow Highway 39 to the eastern side of Huntsville. Follow the signs to the swim beach. Bluffs is at the end of the road through Huntsville.

The marina is the first entryway with a fee station. This marina is fairly simple with a small paved parking area and a larger gravel parking lot.

## WILLARD BAY

Boat, swim, waterski and fish on the warm waters of Willard Bay. Camp under tall cottonwood trees that frame the night sky. During winter months, Willard Bay is a wildlife watching area for nesting eagles. Both the North and South Marinas offer all the amenities for a weekend at the Bay.

## CAUSEY

Located about 26 miles east of Ogden off Highway 39, Causey is one of the most scenic and beautiful reservoirs in Utah. Nestled in steep valley canyons with sheer vertical walls and heavily forested areas, most of the area has the appearance of remote wilderness.

Boats must be carried to the water at Causey, and once afloat you discover ample opportunities for canoeing, kayaking and fishing. Fish types include multiple varieties of trout, kokanee salmon and splake.

# Motorsports

## LET IT RIDE

In addition to an abundance of human-powered recreation in the Ogden area, there are many opportunities for adrenaline-fueled motor sports.

Sources for information about motor sports in our area include the Ogden District Office of the Wasatch-Cache National Forest (contact information at [www.fs.fed.us/r4/wcnf](http://www.fs.fed.us/r4/wcnf)), the National Forest Service (contact information at [www.fs.fed.us](http://www.fs.fed.us)) and the Ogden-based headquarters for the national off-road advocacy group, Tread Lightly! Tread Lightly! is an excellent resource for information and ethical guidelines for trail use. Find information on this organization at [www.treadlightly.org](http://www.treadlightly.org).

## GEAR UP & GO

Red Cliff Ranch Outfitters, located in the Upper Ogden Valley, is a last touch with civilization before you are full throttle into the interlinking trail systems of three snowmobile complexes, which include over 200 miles of groomed trails.

For those who prefer powder, the groomed complexes provide access to thousands of acres of high-mountain bowls. Just be sure to ensure that the area is open to public access.

Whether it's snowmobile or ATV season, you can experience Utah's acclaimed interlinked trail system. In fact, when conditions permit, you can motor along this trail network from the Monte Cristo trailhead (just 9 miles east of Red Cliff) all the way up into Yellowstone.

## HARDWARE RANCH

One of our most popular motorsports destinations is Hardware Ranch, where the Utah Division of Wildlife Resources maintains a winter feeding area for a massive herd of Rocky Mountain Elk. The Curtis Creek/Ant Flat trail is a 63-mile loop with something for everyone. The trail is flat and well groomed with generally gentle grades and tremendous views.

## ATV

The Monte Cristo trail system is open for ATV riding during most of the year. Be aware of seasonal closures on some of the roads during wet periods.

The most recent Travel Plan and road/trail map for the area is available from the tourist and U.S. Forest information center at Historic Union Station at the west end of 25th Street.


Monte Cristo

# Snow & Dirt


Mt. Ogden Golf Course

## HIT THE LINKS

If golf is on your mind then you're in for a treat with quick access to nine golf courses. Due to the number and variety of courses, you'll find it easy to get on and even easier to get around. But don't be fooled by the low green fees at these tracks; you'll be playing on sweetly conditioned courses that provide every level of hacker with a good test. The locals are spoiled, so try to control your laughter when you hear them complain about paying under \$25 for a round of golf.

## HEART OF THE CITY

### Mount Ogden Golf Course

This course is a challenge, but a must-play. Built into the foothills overlooking Ogden, you won't get a better view of the city unless you're hiking one of the dozens of trails that network directly above the course. It's hard to focus on your game with

such views, so you won't mind as your score takes a beating with the narrow, scrub oak-lined fairways and tricky greens, which, hint: all break toward the Great Salt Lake.

### Where to eat after your round:

Tona - Fresh sushi combinations and a solid menu of Asian fare served in a comfortable and interesting setting. 210 Historic 25th Street, Ogden 801-622-8662

## AROUND TOWN

### The Barn Golf Club

The Barn is family owned and operated, resulting in a customer-friendly atmosphere with a well-conditioned course that pays attention to the details. This par-71 track measures just a tad bit over 6,000 yards, but don't let the length deceive you. There are plenty of well-placed lakes and mature trees to keep you honest.

### Where to eat after your round:

Kirk's Family Drive-In - Milk shakes, fountain sodas and signature burgers. 1974 North 400 East, Ogden 801-782-5350

## IN OGDEN VALLEY

### Wolf Creek Resort

Do yourself a favor and play Wolf Creek. This resort course provides top-flight service and amenities with playing conditions you'll be impressed by and won't soon forget. Wolf Creek is a mature, well-established championship golf course with a solid reputation.

There is a dress code here so leave your blue jeans, cut-offs, T-shirts and tank tops behind.

### Where to eat after your round:

Enjoy Harley & Bucks casual fine dining with panoramic views of the Ogden Valley while you fill up on great American Cuisine. Located in clubhouse, 801-745-2060

COURSE	PHONE	HOLES	PAR	YARDS	CAFE	RANGE
The Barn Golf Club 305 W Pleasant View <a href="http://www.thebarngolfclub.com">www.thebarngolfclub.com</a>	801-782-7320	18	70	6037	yes	yes
Ben Lomond Golf Course 1800 N HWY 89 <a href="http://www.benlomondgolf.com">www.benlomondgolf.com</a>	801-782-7754	18	71	6176	yes	no
Eagle Lake Golf Course 2885 W 5200 S, Roy <a href="http://www.eaglelake-golf.com">www.eaglelake-golf.com</a>	801-825-3467	9	30	2161	yes	yes
El Monte Golf Course 1300 Valley Dr <a href="http://www.ogdencity.com">www.ogdencity.com</a>	801-629-0694	9	35	3028	yes	yes
Mt. Ogden Golf Course 1787 Constitution Way <a href="http://www.ogdencity.com">www.ogdencity.com</a>	801-629-0699	18	71	6400	yes	no
Remuda Golf Course 2600 W 3500 N, Farr West <a href="http://www.remudagolf.com">www.remudagolf.com</a>	801-731-7200	18	72	6300	yes	yes
Schneider's Riverside Golf 5460 S Weber Dr <a href="http://www.schneidersgolf.com">www.schneidersgolf.com</a>	801-399-4636	18	71	6352	yes	yes
Wolf Creek Golf Resort 3900 N Wolf Creek Dr, Eden <a href="http://www.wolfcreekutah.com">www.wolfcreekutah.com</a>	801-745-3365	18	72	6905	yes	yes

# Drives


Mount Ogden from Ogden Valley

## THE LONG AND WINDING ROAD

All roads lead to somewhere, but if you take the right roads, you stand a better chance of being happy at the end of your journey...and if you just happen to be riding a Harley up Ogden Canyon, then you've just died and gone to heaven. The views surrounding Ogden are impressive and shouldn't be ignored as you rush from slope to trail. Take your time and bathe in all this area has to offer. These scenic drives will put you on the right path to getting the most out of your visit.

### Ogden River Scenic Byway

**Length:** Approximately 40 miles, 1-way

**Location:** Starting from Ogden's 12th street heading east through Ogden Canyon and then continuing east

toward the Wasatch Cache National Forest Boundary.

**Drive Time:** 45 minutes to 1 1/2 hrs.

**Description:** This jaunt will take you up Ogden Canyon, which snakes along the Ogden River heading east. As you emerge from the canyon, the Ogden Valley will unfold before you exposing Pineview Reservoir and the nearby lakeside hamlet of Huntsville. Make sure you allow yourself enough time to indulge in one of the great culinary wonders of the new world... a Star Burger from the Shooting Star Saloon in downtown Huntsville. We guarantee you've never had anything like it. Also, check out the stuffed St. Bernard's head on the wall to make this surreal stop complete. As you continue east you'll be on your way to some incredible viewpoints within the Monte

Cristo Mountain Range. Roll down your windows and breathe deeply. This is the way air is supposed to smell.

**Points of Interest:** Eccles Dinosaur Park, Jackson Fork Inn, Ogden River, Pineview Reservoir, Causey Reservoir, Shooting Star Saloon, Trappist Monastery and Monte Cristo Mountain Range, Historic Huntsville Square, Texas Pride BBQ.

### Trapper's Loop Road Scenic Backway

**Length:** Approximately 32 miles round-trip.

**Location:** Starting from Ogden's 12th street heading east through Ogden Canyon then heading south toward Mountain Green along Highway 167.

**Drive Time:** 45 minutes.

**Description:** This journey starts out the same as the Ogden River Scenic Byway.

Make sure you stop at the Oaks Restaurant midway up Ogden Canyon for lunch or a couple scoops of the locals' favorite Farr's Ice Cream. Once you reach the Ogden Valley, head south on Highway 167 and enjoy the climb over what is called Trapper's Loop. The loop takes you over rolling hills and fields and then ascends quickly toward the Snowbasin Ski Resort. This journey offers a great view of the backside of the northern Wasatch Mountain Range, including Mt. Ogden, Strawberry Peak, DeMoisey Peak and the rocky formation called the Needles. Descend to Mountain Green and down Weber Canyon back to Ogden.

**Points of Interest:** Jackson Fork Inn, Gray Cliff Lodge Restaurant, Pineview Reservoir and Snowbasin Ski Resort.

# Parks

Nationally recognized as a Tree City USA for twenty years running, Ogden houses 37 parks within its tree filled boundaries. Parks throughout the city are dedicated to multiple purposes. Whatever your yen, we have shady picnic spots, state-of-the-art playgrounds, meandering pathways and open spaces. For group reservations and a complete listing of parks and park amenities contact:

Ogden City Parks Division  
133 W. 29th Street  
Ogden, Utah 84401  
801-629-8284  
www.ogdencity.com

## HEART OF THE CITY

Lorin Farr Swimming Pool,  
Skate Park, and Park  
1691 Gramercy Ave.  
801-629-0696

Open to the public, the Olympic-size Lorin Farr Swimming Pool is an

excellent place to cool off in the summer months. Relax and swim, then take a toboggan sled ride down the 72-foot rampage water slide.

Located behind the Lorin Farr Swimming Pool and free to the public, the Lorin Farr skate park offers 12,800 square feet of ramps and hills to challenge every skater from beginner to expert.

**Marquart Park/Mount Ogden Park**  
3240 Taylor Ave./3084 Taylor Ave.

These adjacent parks offer separate parking lots and can be reserved separately. Large grassy areas and a shady walking trail connect them. Both offer a large group picnic area and many individual picnic spots. You can picnic by the playground, along the winding stream, near the restroom and water facilities, or choose one of several strategically placed picnic tables.

## Municipal Gardens

Historic 25th Street and Grant Ave.

An open air plaza featuring flowering beds, trees and picnic areas, Ogden's Municipal Gardens hosts events and activities year-round. Depending on the time of day and the season, the plaza hosts weekend farmers' markets, weekly concerts, plays and movie screenings.

During the holiday season, Municipal Garden's five acres are aglow with an elaborate Christmas Village. Miniature buildings, which showcase both whimsical and historical scenes, line the walkways. Live performances keep the open air amphitheatre hopping nightly. Even Santa makes a nightly appearance.

## AROUND TOWN

**Beus Pond Park/Forest Green Park**  
4240 Country Hills Dr./4202 Taylor Ave.

These adjacent parks offer relaxation at every turn. Walk the extensive and shaded trail system, relax on a bench and watch geese, ducks and other birds.

Enjoy lunch in the covered picnic area, then cross the stream to watch the kids enjoy the playground. There's also an open grassy area for field games.

**Big D Sports Park**  
1396 Park Blvd.

Situated at the mouth of the canyon beside the Ogden River, this park offers a covered picnic area, a playground, a walking trail and a large open grassy area. Restrooms, drinking water and a large barbeque grill are available. The Ogden River Parkway connects Big D Sports Park to the MTC Learning Park.

**MTC Learning Park**  
1750 Monroe Blvd.

A Utah State University Botanical Garden, the MTC Learning Park presents a variety of indigenous plants and wildflowers. Stop in at the small visitor center for information on the flora and fauna of the area, then meander along one of the many walking trails that make up the Ogden River Parkway.


Ogden Amphitheater


Lorin Farr Swimming Pool


Ogden River Parkway

# Ogden Valley


Photo: Harold Sampson


## **BUCOLIC ESCAPE**

A 15 to 20 minute drive up Ogden Canyon brings you to a bucolic mix of horse farms, resort lodging and small towns, aptly tagged with names like “Eden and “Paradise.” Experience brilliant green in spring-time, cool star-lit summer nights, breathtaking fall colors and snow covered mountains in winter in this year round destination for anyone seeking both quiet and adventure.

## **ACTIVITY CENTER**

Golf at Wolf Creek Utah Resort. Boat, kayak or fish Pineview. Mountain bike or hike the extensive network of trails. Ski Powder Mountain, Snowbasin or Wolf Mountain. Snowshoe North Fork Park. Camp at Anderson Cove or along the Ogden River. Attend a

summer concert at Snowbasin or Wolf Mountain. Experience the Upper Valley while spectating or participating in the Ogden Marathon, the Ogden Valley Balloon Festival, the Tour of Utah cycling race, the Mt. Ogden 50K/100K at Snowbasin, the Ogden Paddle Festival, Powder Mountain’s Motocross, the Xterra USA Championships or the Winter Dew Tour.

## **DINE IN/DINE OUT**

Grab a meal at Harley & Bucks or Carlos and Harleys. Share drinks with friends old and new at the Double Diamond. Take out a pizza from Alpine Pizza or pick up picnic supplies at the Valley Market in Eden.

For more information visit:  
[www.ovba.org](http://www.ovba.org) or call 801-745-2550

Balloon Festival


## A BUSTLING METROPOLITAN AREA

The first transcontinental railroad in the United States was ceremoniously completed on May 10, 1869. Ogden's Union Station was the heart of a successful bid to become the primary junction for the railway. Union Station welcomed the world into Ogden for over 50 years, and Historic 25th Street rolled out before it like a red carpet.

Many travelers entered to do business, dine, catch up on local and national news and enjoy upscale shopping. Others came to frequent the houses of ill repute, gamble, trade off ill-gotten gains, drink and brawl at the lively saloons. One could witness gambling, prostitution, narcotics sales, robbery and other bootlegger activities on 25th Street.

## WITH A DIVERSE HISTORY


Conservative, devout and God-fearing Mormon pioneers originally settled most Utah communities. Our area traces its beginnings to fur trader Miles Goodyear, who established the trading post, Fort Buenaventura, in 1844. The town settled down for a bit following purchase of the fort by Mormon pioneers in 1847.

Then, completion of the railroad in 1869 initiated long-standing political battles, invited successful and failed capital ventures and charged the city with on-going controversy. For a time, Ogden was a rough city, and 25th Street was the roughest part of all.

## AND A PROMISING FUTURE

Ogden's Renaissance began in the 1950s when Mayor Lorin Farr initiated efforts for a citywide cleanup. In the 1980s, economic reinvestment in the downtown area revitalized the fierce, independent, entrepreneurial heart of Ogden. Visionary and progressive business owners reopened shop along Historic 25th Street. Land developers built residences. Historic 25th Street has once again emerged as a vital economic and cultural center with a promising future.

For stories of bustling commerce, economic development and society highlights visit one of our many local historical attractions. For stories of underground tunnels, brawls and rowdy adventures visit with Historic 25th Street shopkeepers, examine suspect alleyways or stop in for a haircut from Willie at Moore's Barbershop.


# Historic Attractions


## HISTORIC ATTRACTIONS

Experience Ogden's rich and diverse development through a myriad of historic attractions. Explore the craft and survival skill required of the rugged mountain man and 1800s pioneer; view the development and expansion of military aircraft, missiles and aerospace vehicles; practice the peaceful and contemplative existence of a current day monk.

### Historic Union Station

Alive with the movement of train passengers, service men and railway workers for over 50 years, the Historic Union Station still reverberates with historical significance. The grand old depot houses museums and galleries featuring railroad history, firearms, classic cars and the arts, as well as a restaurant, model train shop and a variety of meeting rooms.

### Fort Buenaventura

Located just west of the city center, Fort Buenaventura was stomping grounds to the original outdoorsman—the mountain man. True trailblazers, mountain men were a strong, independent and rugged breed who traded with the Native American tribes, married tribal women, trapped the rivers for beaver and lived off the land. They rendezvoused annually at

Fort Buenaventura trading furs for supplies, eating, drinking, swapping stories and demonstrating their skills.

A replica fort including three cabins, true to every documented detail, has been reconstructed on the original site of the fort that was built in 1845 by Miles Goodyear and his wife. Original artifacts are also displayed. Facilities at the fort include picnic areas, a canoeing pond, restrooms and a trading post. The trading post is open year round on Saturdays. Other facilities, including camping and canoeing, are open from Easter to Thanksgiving. Step back in time every Easter weekend at the Rendezvous.

### Huntsville Trappist Monastery

The Trappist monks, belonging to the Order of the Cistercian of the Strict Observance, came to Ogden Valley in 1947 and established a monastic community dedicated to "an austere and simple life of prayer and manual labor inspired by the gospel of Jesus Christ." They tend colonies of bees and raise approximately 300 Hereford beef cattle. The reception room and church services (Mass and Vespers) are open to the public. For men who wish to spend a day or two in solitude and recollection, the monastery operates a retreat house. This is open to anyone over age twenty, Catholic or not.

HISTORIC ATTRACTION	HOURS	HIGHLIGHTS
DAUGHTERS OF THE UTAH PIONEERS MUSEUM 2148 Grant Ave. Ogden 801-393-4460 www.dupinternational.org	May 15 - September 15 M-Sat 9-5	Features the first permanent pioneer home in Utah. Showcases photographs, artifacts and memorabilia dating back to 1848.
FORT BUENAVENTURA 2450 A Ave. Ogden 801-399-8099 www.co.weber.ut.us/parks/fortb/	Trading post M-Sat 10-4 Other facilities open Easter to Thanksgiving	Historical park, pavilion, canoeing. Original site of first settlement in the area.
HILL AEROSPACE MUSEUM East of I-15, Exit 338 801-777-6868	Daily 9-4:30	Exhibits of military aircraft, missiles and aerospace vehicles.
HISTORIC UNION STATION 2501 Wall Ave. Ogden 801-393-9890 www.theunionstation.org	Mon-Sat 10am - 5 pm	Browning Firearms Museum Browning - Kimball Car Museum Utah State Railroad Museum Eccles Rail Center
HUNTSVILLE TRAPPIST MONASTERY 1250 S 9500 E. Huntsville 801-745-3784 www.holytrinityabbey.org	Church is open all day everyday Store Hours M-Sat 10-12 and 1-5	A monastic community established in 1947. The reception room and church services are open to the public.
PEERY'S EGYPTIAN THEATER 2415 Washington Blvd. Ogden 801-689-8700 www.peeryegyptiantheater.com	Box office M-F 2-6 Saturday on performance days	A brilliant example of spectacular workmanship uniquely American, thought to be one of only two Egyptian-style theaters in the U.S. Listed on the National Register of Historic Sites in 1978.
ROY HISTORICAL MUSEUM 5540 S 1700 W. Roy 801-776-3626	W-Sat 10 am - 4:30 pm	A log cabin museum. Displays include farming implements, homemaking items, clothing, furniture, guns, photographs, cameras, a late 1800's sleigh and buggy and military uniforms.
SHOOTING STAR SALOON 7350 E 200 S. Huntsville 801-745-2002	W-Sat 12pm Sun 2pm (Closed when "staff" gets tired!)	The oldest continually operating bar in Utah.

# Shopping

## BROWSE, SELECT, BUY! BUY! BUY!

Like any metropolitan area, Ogden is home to several brand name stores. Should the need arise, you'll find the familiar and more than the necessities around town. Newgate Mall houses 85+ shopping stops. An assortment of big box stores are just south of the Mall along Riverdale Road.

Head downtown for a more eclectic shopping experience. Historic 25th Street is lined with independently-owned shops of every variety.

## HEART OF THE CITY

Take a stroll down Historic 25th Street for daytime shopping. The shopping opportunities are a discriminating mix of antique shops, boutiques and specialty stores, with owner/shopkeepers manning the register. Chat with one or more local artists as you browse extensive original fine art collections displayed and sold at one of the art galleries within the district. (See the Art Section of this guidebook for more on our art galleries.)

Wander on over or jump on the Ogden Trolley (Monday - Saturday) to take you from Historic 25th Street to the shops located along Washington Boulevard and in the Junction. This is the place to stock up on the apparel and gear you'll need to take advantage of Ogden's recreational offerings.

## AROUND TOWN

Our local newspaper, the Standard Examiner, recently named the Newgate Mall as the #1 shopping center in Northern Utah. The Mall houses 85+ shops, a movie theater and an indoor children's play area. Most of your tried and true favorites are here. North Ogden is home to unique stores like Smith & Edwards — a one-stop sporting goods and western supply store that originally found their niche in military surplus. Take a minute to eyeball 60 acres of military white elephants, then head inside to grab whatever gear you need.

## IN OGDEN VALLEY

You need a couple of hours to take in everything there is to consider at Rainbow Gardens at the mouth of Ogden Canyon. It's a gift emporium in the fullest sense. The place is jam packed with collectibles, novelties and oddities. Visit Planet Rainbow for a one-of-a-kind selection of Olympic memorabilia and authentic Utah gifts. Take a step back in time at The Village at Huntsville square in Huntsville, where a variety of shops occupy refurbished historic buildings.


HEART OF THE CITY SHOPS	WARES	HOURS
25TH ST BOUTIQUE 127 Historic 25th St. 801-393-3094	Women's apparel	M-F 11-6 Sat 11-5
AMER SPORTS FACTORY OUTLET 2030 Lincoln Ave. 801-624-7670 www.amersports.com	ski & snowboard apparel	W-Sat 10-6
ARTIST'S & HEIRLOOMS 115 Historic 25th St. 801-399-0606 www.artistsandheirlooms.com	collectibles, visual art and studio	M-Sat 11-6
BLACK & DECKER CLEARANCE OUTLET 2371 Kiesel Ave. 801-334-4215	appliances & tools	M-Th 10-8 F-Sat 9-9 Sun 12-6
CLIFTON'S LADIES APPAREL 2254 Washington Blvd. 801-394-5249	women's apparel	M-Sat 10-6
COLOR ME MINE 188 Historic 25th St., 801-621-1085 www.colormemine.com	ceramics and painting	M-F 11-9 Sat 9-9 Sun 11-5
DESERET BOOK 339 E. 2250 S. 801-334-4215 www.deseretbook.com	books and gifts	M 10-7 Th-Sat 10-9
FARR'S JEWELRY 2466 Washington Blvd. 801-621-7666 www.farrsjewelry.com	jewelry and collectibles	M-Sat 9:30-6 F 9:30-7
G4G ADVENTURE SPORTS & GEAR 2348 Kiesel Ave. 801-866-0046 www.g4g.com	outdoor apparel and gear	M-Th 10-9 F, Sat 10-10
THE GIFTHOUSE 120 Historic 25th St. 801-394-8946	an original since 1943 Ogden's oldest pawn shop	M-F 9-6. Sat 9-5
GIFTS AT THE STATION 25th & Wall Ave. Union Station 801-393-9884 www.theunionstation.org	just about everything	M-Sat 10-5

HISTORIC 25TH FARMER'S & ART MARKET, 25th and Grant Ave www.ogdenfarmersmarket.com	art market and fresh vegetables	July-Sept Sat 8-1
INDIGO SAGE 195 Historic 25th St., 801-621-7244 www.indigosagegallery.com	furniture and home decor	M-Sat 10-6
LITTLE CHERRY BLOSSOMS 184 Historic 25th St., 801-334-0184 www.littlecherryblossoms.com	children & baby boutique	M-Sat 10-6 Sun 11-5
MAKING SCENTS 151 Historic 25th St. www.mkngscnts.com	fragrances & soaps	M-Sat 10-6
NEEDLE POINT JOINT 241 Historic 25th St, 801-394-4355 www.needlepointjoint.com	needlework and knitting supplies	M-Sat 10-5:30
OGDEN BLUE 2175 Historic 25th St, 801-392-7573 www.ogdenblue.com	art supplies, art gifts and books, copy & duplicating	M-F 8:30-7 Sat 10-4
OGDEN ROX 2314 Washington Blvd, 801-866-0045 www.ogdenrox.com	outdoor gear	M-Sat 10-8
OLIVE & DAHLIA 215 Historic 25th St, 801-627-0340	home decor and flowers	M-Sat 10-6
PRO TOOLS CLEARANCE CENTER 2363 Kiesel Ave, 801-334-4270	tools	M-Th 10-8 F-Sat 9-9 Sun 12-6
PURPLE POGO 2340 Washington Blvd, 801-409-0333 www.purplepogo.blogspot.com	women's apparel	M-F 10-6 Sat 9-3
RECREATION OUTLET 2324 Washington Blvd, 801-409-9994 www.recreationoutlet.com	outdoor apparel and gear	M-F 9-8 Sat 9-7 Sun 11-5
SHEPHERD'S BUSH 220 24th St., 801-399-4546 www.shepherdsbush.net	unique needlework and supplies	M-F-10-6 Sat 11-5
SLAVY 163 Historic 25th St, 801-621-0192	women's apparel	Tue-Sat 11-6
TIMELESS ATTIC ANTIQUES & COLLECTIBLES, 167 Historic 25th St. 801-392-8842	antiques	M-Sat 11-5:30
TOOKILOO 2246 Washington Blvd, 801-392-0901 www.tookiloo.com	boutique & consignment	Tue-F 11-6 Sat 11-4
UME' DESIGNS 186 Historic 25th St, 801-393-7326	unique women's apparel	M-Sat 11-6
URBAN CHIC 2262 Washington Blvd, 801-392-3000	women's apparel	M-F 10:30-6 Sat 11-4

<b>AROUND TOWN SHOPS</b>		
A WISEBIRD BOOKERY 4850 Harrison Blvd, 801-479-8880	books and gifts	M-Sat 10-6
THE BOOKSHELF 2671 Washington Blvd., 801-621-4752 www.bookshelfutah.net	books, comics, videos and games	M-Sat 10-7 Sun 12-5
GRANDMA'S CLOSET 592 W Pleasant View Dr, 801-737-9500	gift shop	Tue, Th 10-6 F, Sat 11-5
THE JADE TREE 4387 Harrison Blvd, 801-479-5535	kid's apparel, home decor and cookware	M-Sat 10-5
NEWGATE MALL 36th St & Wall Ave, 801-621-1161 www.newgatemall.com	85+ stores	M-Sat 10-9 Sun 12-6
RUSTIC DIAMOND 3037 Washington Blvd, 801-399-5104 www.rusticdiamond.com	metal art and antique furniture	M-F 11-6 Sat 10-5
SMITH & EDWARDS 3936 N 2000 W, 801-731-1120 www.smithandedwards.com	western goods, outdoor goods, household items, military surplus & more	M-Sat 9-6
THE STORE 2446 Washington Blvd, 801-621-8854	smoke shop, cut crystals & glass gifts	M-F 10-6
TIMBERLODGE COLLECTION 2214 Washington Blvd, 801-392-1274 www.timberlodgcollection.com	unique and eclectic mountain home furnishings	M-F 10-6 Sat 12-4
THE TREASURE BASKET 4421 Harrison Blvd, 801-479-5661	unique gift baskets	M-Sat 10:30-5:30
TRENDS & TRADITIONS 6150 Sharon Circle, 801-394-4157	floral arrangements, collectibles and baskets	M-Sat 10-6
<b>OGDEN VALLEY SHOPS</b>		
CONNIE'S CORNER @ Wolf Creek, Eden 801-745-3365	golf merchandise and gifts	M-Sat 11-6
DB DOTTIE BECK'S 5522 E, 2200 N., Eden, 801-745-6627	eclectic home decor, earth friendly cleaning & body products	T-Sat 11-6
GRIZZLY CENTER @ Snowbasin 3925 E Snowbasin Rd., Huntsville 801-620-1020, www.snowbasin.com	ski clothing and gifts seasonal merchandise	Ski Season 9-5 Summer Sa-Su 9-6
PLANET RAINBOW @ RAINBOW GARDENS 1833 Valley Dr, 801-393-3902 www.rainbowgardens.com	utah collectibles and books	M-Sat 10-9 Sun 11-7
RAINBOW GARDENS GIFT SHOP Mouth of Ogden Canyon, 801-627-2050 www.rainbowgardens.com	fun gifts of all kinds	M-Sat 10-10 Sun 10-9
SUMMERS END 7345 E 900 S, Huntsville 801-920-3190	log furniture and unique local handcrafts	F-Sun Noon-6


# Outfitters

## GEAR & GUIDES

Whether you've forgotten your climbing harness, need to tune your skis, replace your rear derailleur or are in need of directions to the sweetest locations on the river to wet your flies; we've got you covered with knowledgeable locals

who've been where you're going, done what you're about to do and can help outfit you correctly so you get the most out of your visit. Some may even offer to tag along. Your passion is our passion and we're here to get you geared up.


OUTFITTER	SKI/ BOARD	BIKE	HUNT/ FISH	CLIMB	CAMP	KAYAK	HORSE	RENTAL	GUIDES
ALPINE SPORTS, 1165 Patterson, Ogden, 801-393-0066, www.alpinesportsutah.com	●							●	
ANGLERS DEN, 5296 Freeway Park Drive, Ogden, 801-773-1166			●					●	●
BIG 5 SPORTING GOODS, 972 Wall Ave, Ogden, 801-393-6319, www.Big5sportinggoods.com	●	●	●	●	●				
THE BIKE SHOPPE, 4390 Washington Blvd, Ogden, 801-476-1600, www.thebikeshoppe.com		●						●	
BINGHAM CYCLERY, 1895 Washington Blvd Ogden, Ogden, 801-399-4981, www.binghamcyclery.com		●						●	
CANYON SPORTS OUTLET, 4598 S 700 W Riverdale, 801-621-4662, www.canyonsports.com	●	●		●	●	●		●	
CLUBREC AT PINEVIEW RESERVOIR, 2429 N. Highway 158, Eden, 801-614-0500, www.ClubRec.com, www.clubrecnorth.com			●		●			●	
DIAMOND PEAK SKI & SPORT, 2429 North Highway 162., Eden, 801-745-0101, www.peakstuff.com	●	●						●	
THE GIFT HOUSE (Pawn Shop), 120 25th St, Ogden, 801-394-8946	●	●	●	●	●				
KENT'S SHOOTERS SUPPLY, 307 Washington Blvd, Ogden, 801-394-8487		●	●						
MOUNTAIN MAMA ADVENTURES, 801-564-5154/801-529-3668, www.mountainmamasadventures.com		●				●		●	●
PARK CITY RAFTING, 1-866-GO-RAFTING, www.parkcityrafting.com						●		●	●
R&G HORSE & WAGON, 801-782-4946									●
RED CLIFF RANCH OUTFITTERS & CAFÉ, 13554 E Hwy 39 Huntsville, 801-745-6900, www.redcliff ranch.com			●		●		●	●	●
SKYLINE CYCLE, 834 Washington Blvd, Ogden, 801-394-7700, www.skylinecyclery.com		●							
SMITH & EDWARDS, 3936 N 2000 W, Ogden, 801-731-1120, www.smithandedwards.com	●	●	●	●	●	●	●		
SPORTS AUTHORITY, 1060 West Riverdale Rd, Riverdale, 801-392-8545 or Newgate Mall, 3651 Wall Avenue Suite 135, Ogden, 801-392-5500, www.sportsauthority.com	●	●	●	●	●	●			
SPORTSMAN'S WAREHOUSE, 1137 W Riverdale Rd, Riverdale, 801-334-4000, www.sportsmanswarehouse.com			●	●	●	●			
WSU OUTDOOR PROGRAM, Weber State University, 4022 Taylor Ave, Ogden, 801-626-6373, www.weber.edu/outdoor	●	●		●	●	●		●	●
YE OLDE SALT BIKE SHOPPE (Cruiser Bikes), 105 25th St, Ogden, 801-334-6500		●						●	

# Entertainment

## SALOMON CENTER

As a key component to Ogden's rejuvenation, the Salomon Center wonderfully echos Ogden's high adventure position. Men's Journal recognized it as one of the world's top ten man-made adventures, with good reason. The Salomon Center houses numerous adventure options for both eager participants and easy-going spectators.

## IFLY

One of only a dozen wind tunnels currently operational in the world, iFly offers the best possible flight experience for indoor skydiving. The iFly wind tunnel uses superior technology to deliver a unique flying experience. The air flow is totally controllable; this, combined with professional instructors, makes for the most exciting flight experience possible in a wind tunnel.

## FLOWRIDER

The Flowrider offers the excitement and thrill of catching a wave to boogie boarders and surfers of any

skill level. Whether you're looking to hone your skills or experience your first carve, thousands of gallons of jet-powered water deliver a smooth and satisfying ride. Even if you don't want to jump in and give it a try, it's worth stopping by to watch.

## IROCK

The Salomon Center also houses iRock, a 17-person climbing wall; Golds Gym, a top-of-the-line fitness center; Fat Cats, a bowling alley and arcade, mini golf, billiards, three restaurants and a sports bar.


# Entertainment

## TREEHOUSE CHILDREN'S MUSEUM

A treasure for families with children, Treehouse Museum offers award-winning literacy-based exhibits and programs. Step into stories from Japan, a tale of King Arthur, a story about our nation and its founders or Utah's native tribes. Daily family programs include stories, songs, theater and art workshops.

## GEORGE S. ECCLES DINOSAUR PARK AND MUSEUM

More than 100 full-size dinosaur sculptures, based on actual skeletons, fill this prehistoric park. Robotics, artistic details and an amazing sound system bring it all to life. The Elizabeth Dee Shaw Museum within the park grounds houses many displays and hands-on activities.

## OGDEN NATURE CENTER

A wildlife sanctuary and education center, the Ogden Nature Center provides a place where wildlife can find refuge from urban development and people can go to observe and enjoy nature. See [www.ogdennaturecenter.org](http://www.ogdennaturecenter.org) for calendar of events and information.

## MEGAPLEX 13

If the Junction's Megaplex 13 were just another movie theater, we probably wouldn't bother mentioning it here. However, with a full-service food court offering a wide variety of grub and specially designed trays so you can eat during your flick, it warrants a look. With 13 screens (hence the catchy name), you'll almost always find something you want to see.


ATTRACTION	PHONE	DESCRIPTION	HOURS
FAT CATS @ THE SALOMON CENTER 338 23rd Street, Ogden <a href="http://www.fatcatsfun.com">www.fatcatsfun.com</a>	801-528-5352	fun activity center, bowling alley, arcade	M-TH 10-Midnight F-Sat 10-1AM
FLOWRIDER @ THE SALOMON CENTER 338 23rd Street, Ogden <a href="http://www.flowriderutah.com">www.flowriderutah.com</a>	801-399-4653	indoor surfing water ramp	M-TH 10-10 F-Sat 10-11
GEORGE S. ECCLES DINOSAUR PARK 1544 E Park Blvd, Ogden <a href="http://www.dinosaurpark.org">www.dinosaurpark.org</a>	801-393-3466	interactive children's park and museum	M-S 10-6 Su: Noon-6 CLOSED: Holidays
THE ICE SHEET 4390 Harrison Blvd, Ogden <a href="http://www1.co.weber.ut.us/icesheet">www1.co.weber.ut.us/icesheet</a>	801-399-8750	ice skating, hockey, curling	M-T&Th Noon - 2 W Noon-3, 7-9 F-Sat Noon-2, 6-8
IFLY UTAH @ THE SALOMON CENTER 338 23rd Street, Ogden <a href="http://www.iflyutah.com">www.iflyutah.com</a>	801-528-5348	skydiving in an indoor vertical wind tunnel	M-TH 10-10 F-Sat 10-11
I ROCK CLIMBING WALL @ THE SALOMON CENTER 338 23rd Street, Ogden	801-399-4653	largest indoor climbing wall in Utah	M-TH 2-9 F 2-10 Sat 10-10
LORIN FARR SWIMMING POOL 1691 Gramercy Ave, Ogden	801-629-8291	swimming pool & slides	M-S Noon-6 Sun 1-6
NORTH SHORE AQUATIC CENTER 245 E 2550 N, North Ogden	801-782-9712	summer swimming fun	M,W 12-8 T,TH 12-6:30 F-Sat 11-5:30
OGDEN AMPHITHEATER 343 25th St, Ogden	801-629-8311	outdoor venues	Visit <a href="http://ocae.org">ocae.org</a> for schedule
OGDEN NATURE CENTER 966 W 12th St, Ogden <a href="http://www.ogdennaturecenter.org">www.ogdennaturecenter.org</a>	801-621-7595	152-acre wild-life sanctuary & education center	M-F 9-5 Sat 9-4
ROY AQUATIC CENTER 2975 W 5200 S, Roy	801-774-8590	summer swimming fun	M 11-8:30 Tue-Sat 11-6
SPARETIME FAMILY FUN CENTER 5160 South 1900 West, Roy <a href="http://www.sparetime-ut.com">www.sparetime-ut.com</a>	801-825-1621	bowling alley, 18 hole miniature golf, arcade	M-TH 9-11 pm F,Sat 9-Midnight Sun 10-10 pm
TERRACE PLAZA PLAYHOUSE 99 E 4700 S, Washington Terrace <a href="http://www.terraceplayhouse.com">www.terraceplayhouse.com</a>	801-393-0070	live theater	Call for shows and times
TOADS FUN ZONE 1690 W 400 N Ogden <a href="http://www.toadsfz.com">www.toadsfz.com</a>	801-392-4653	Batting Cages, Mini Golf, Go Kart Track & Laser Tag	M-TH 10-9, F, Sat 10-11 Sun 10-8
TREEHOUSE CHILDREN'S MUSEUM 347 22nd St, Ogden <a href="http://www.treehousemuseum.org">www.treehousemuseum.org</a>	801-394-9663	literacy based, highly interactive children's museum	M 10 -3, T-Th 10-5 F 10-8, Sat 10-10 CLOSED: Sun & Holidays
WISEGUYS COMEDY CLUB 208 Historic 25th Street, Ogden <a href="http://www.wiseguyscomedy.com">www.wiseguyscomedy.com</a>	801-622-5588	comedians Fri & Sat, national & local acts.	Shows 8 pm & 10 pm F & Sat Call for details.


## TAKE A LOOK

Ogden is home to more than 20 fully functioning art galleries, which display primarily original works of art. We are home to symphony, light opera, live theater and musicals, dance and ballet performances. The venues for the performances are as much a treat as the shows. Whether you're in the market for a specific media, or just looking to feed the soul, prepare for a feast.

## IT'S EVERYWHERE

Local businesses like Grounds for Coffee display local artwork as part of their business plans. A monthly art stroll, held the first Friday of each month, begins and ends with Gallery at the Station and the Eccles Community Art Center. In addition, as part of Ogden's Public Art Master Plan, diverse works of art can be

enjoyed throughout the city. Refer to [www.ogdencity.com](http://www.ogdencity.com) for a complete listing of Ogden's Public Art galleries.

## IN EVERY FORM

Ogden's Weber State University regularly schedules live theater, music and dance performances. Ballet West, Utah Opera Company and the Utah Symphony often perform in Ogden on the Weber State campus, or in the historic Egyptian Theater. Terrace Plaza Playhouse is a quaint community theater with a reputation for quality, live theater. For a current listing of available performances, go to [www.weberarts.org](http://www.weberarts.org).

ART GALLERY	LOCATION	HOURS
ALLISON BENJAMIN GALLERIES AT THE SCOWCROFT MANSION	795 24th St. 801-920-0560	M- F 9-5 6-9 First Friday Art Stroll
ARTISTS & HEIRLOOMS <a href="http://www.artistsandheirlooms.com">www.artistsandheirlooms.com</a>	115 Historic 25th St 801-399-0606	M-Sat, 11-6
BARTHOLOMEW GALLERY <a href="http://www.bartholomewgallery.com">www.bartholomewgallery.com</a>	520 26th St 801-334-7911	M-F 10-5 Sat 10-2
BORROWED EARTH EMPORIUM <a href="http://www.borrowedearthemporium.com">www.borrowedearthemporium.com</a>	2242 Washington Blvd. 801-627-8117	M - Sat 6am- 8pm Sun 9-3
CARA KOOLMEES <a href="http://www.carakoolmees.com">www.carakoolmees.com</a>	256 Historic 25th St 801-540-2299	M, W & F 11-5
CROWLEY GALLERY & CAFÉ <a href="http://www.utahfineart.com">www.utahfineart.com</a>	115 Historic 25th St. 801.391.8764	11AM-6PM
ECCLES COMMUNITY ART CENTER <a href="http://www.ogden4arts.org">www.ogden4arts.org</a>	2580 Jefferson Ave 801-392-6935	M-F 9-5 Sat 9-3
THE ETHEL WATTIS KIMBALL VISUAL ARTS CENTER	2001 University Circle 801-626-6455	M-F 10-5 Sat 12-5
FINE ARTS GALLERY <a href="http://www.fineartson25th.com">www.fineartson25th.com</a>	290 Historic 25th St 801-393-3771	M-F 9-5 Sat 10-2
GALLERY 25 <a href="http://www.gallery25ogden.com">www.gallery25ogden.com</a>	268 Historic 25th St 801-334-9881	M-Sat 11-6
GALLERY @ THE STATION AND MYRA POWELL GALLERY <a href="http://www.theunionstation.org">www.theunionstation.org</a>	Union Station 2501 Wall Ave 801-393-9890	M-Sat 10-5
GROUNDS FOR COFFEE <a href="http://www.groundsforcoffee.com">www.groundsforcoffee.com</a>	111 Historic 25th St. 801-392-7370	M-Th 6:30am-8pm F, Sat 6am-10pm Sun 8am-6pm
GROUNDS FOR COFFEE <a href="http://www.groundsforcoffee.com">www.groundsforcoffee.com</a>	3005 Harrison Blvd. 801-621-3014	Mon - Sun 5:30 am - 11pm
MARY ELIZABETH DEE SHAW GALLERY <a href="http://www.departments.weber.edu/dova">www.departments.weber.edu/dova</a>	2001 University Circle, WSU. 801-626-7689	M-F 10-5 Sat 12-5
MOJO's CAFÉ & GALLERY <a href="http://www.mojosrocks.net">www.mojosrocks.net</a>	2210 Washington Blvd. 801-603-6737	W, F, Sat
OGDEN ARTS <a href="http://www.ogdencityarts.org">www.ogdencityarts.org</a>	2484 Washington Blvd, Ste 100, 801-393-3866	Tue-F 11 -5
OGDEN BLUE <a href="http://www.ogdenblue.com">www.ogdenblue.com</a>	175 Historic 25th St 801-392-773	M-F 8:30-7 Sat 10-4
TOOKILOO <a href="http://www.tookiloo.com">www.tookiloo.com</a>	2246 Washington Blvd. 801-392-0901	T- F 11-5 Sat 11-4
WILKERSON FINE ART <a href="http://www.wilkersonfineart.com">www.wilkersonfineart.com</a>	Huntsville 801-745-9557	Call for appt.

# Spas & Fitness

## INDULGE

After a hard day of boarding, riding, climbing or paddling, you should show your body that you care. Take time for an invigorating massage, a pampering body treatment or a rejuvenating facial. Our local spas offer a full menu of relaxing services.

## ROUND IT OUT

After blasting your quads on the mountain, the perfect counterbalance might be a few asanas at the yoga studio or a few laps in the club pool. Ogden has many fitness studios/clubs where you can round out the perfect vacation day.

SPA	HOURS	MASSAGE	NAIL	BODY	FACIAL	WAX
5 ELEMENT ACUPUNCTURE 256 25th St., 801-920-4412 www.acupuncture5e.com	By Appt.			●		
MINDFUL WOMEN SPA 1525 E 6000 S. 801-337-5818 www.mindfulwomenspa.com	M-F 9-9 Sat 9-6	●	●	●	●	●
NEW IMAGE DAY SPA 5261 S Adams Ave Parkway 801-475-7733 www.newimagespa.com	M-TH 9-9 F-Sat 9-6	●	●	●	●	●
PROFESSIONAL THERAPEUTIC MASSAGE. 1077 37th St., 801-392-2677	M-F 10-6 Sat 10-3	●		●	●	●
PROFILES SALON & DAY SPA 1100 Country Hills Dr. Suite 110, 801-392-7226 www.profilesalonandday-spa.com	M-F 9-6 Sat 8-4	●	●	●	●	●

FITNESS CLUB	HOURS	YOGA/ PILATES	WEIGHTS	CARDIO	POOL/ SAUNA
BIKRAM YOGA COLLEGE OF INDIA 111 25th St. Ogden 801-627-4688 www.bikramyogaogden.com	Varies	●			
CURVES FOR WOMEN multiple locations www.curvesinformation.com	Varies by location		●		
CROSSROADS FITNESS 1394 E 6000 S. Ogden 801-479-3488 www.fitnessogden.com	M-Th 5-10 Fri 5-8 Sat 7-8 Sun 9-4	●	●	●	
THE FRONT CLIMBING CLUB 225 20th St Ogden, UT 84401 801 393-ROCK www.frontogden.com	Varies	●	●		
GOLD'S GYM Salomon Center 338 23rd St., Ogden www.goldsgym.com/ogden-downtown	M-Th 5-10 Fri 5-9 Sat 6:30-6:30	●	●	●	●
LI'L AUDREY'S HEALTH SPA 441 20th St. Ogden 801-399-4949	M-Th 9-9 Fri 9-8 Sat 9-2	●	●	●	●
OGDEN ATHLETIC CLUB 1221 E 5800 S. Ogden 801-393-2582 www.ogdenathletic.com	M-Th 4:30-10:30 Fri 4:30-9 Sat 7-8 Sun 8-4	●	●	●	●
PROPULSION PILATES 3916 Washington Blvd. Ogden 801-791-8767	Varies	●			
YOGA JO'S STUDIO 2120 N 400 E. Ogden 801-388-2463 www.yogajos.com	By Appt.	●			


## THE BEST AROUND

Don't be fooled by Ogden's laid back lifestyle; we take dining seriously. Whether you're craving steak and potatoes or fresh sushi, expect to experience excellent food, friendly and attentive service and minimal wait time. The national chains with a franchise in the Ogden area meet and exceed their corporate standards. In addition, our exceptional and locally owned establishments are sure to please. In most local joints, you will find loyal diners who come in regularly for the food, the local vibe and the conversation.

## HEART OF THE CITY

Craving fresh and light cuisine, served in an eclectic, artistic environment? Head to the heart of the city. The 26 unique and exceptional brews at Roosters, are doubly enhanced by their superb menu offerings. Sonora Grill serves regional Mexican cuisine in a refined atmosphere. Tona was voted one of the top 10 ski town sushi restaurants by SKI Magazine. Steak and potato eaters can find an excellent cut of meat at the Prairie Schooner.

## AROUND TOWN

Hankering for consistently good food from a familiar menu? You'll find most of your favorite national chains on Riverdale Road. The Gateway Center at the Ogden airport is home to Rickenbackers. In addition to an excellently prepared American menu, you can take in an amazing view of the Wasatch range. Zucca offers authentic Italian Regional Cuisine with a modern approach. Maple Gardens hasn't changed their menu in 25 years of business. No need, the food is always great. Szechwan chicken has been the #1 menu choice for over a decade.

## IN OGDEN VALLEY

Leaving town doesn't leave you without dining options. There are plenty of great places to eat in Ogden Valley. Timbermine Steakhouse at the mouth of the canyon serves up a great slab of beef in a charming mining town setting, Gray Cliff Lodge specializes in fresh trout and homemade cinnamon rolls. Alpine Pizza offers both standard and specialty pies. Texas Pride Barbecue offers the best Texas Style Barbecue in the mountain west. Carlos and Harleys serves up great mexican food. Harley and Bucks offers incredible food and views. The Oaks has great food in a breathtaking setting.


HEART OF THE CITY DINING	TYPE	PRICE	LIQUOR	HOURS
360 CAFÉ 155 Historic 25th St. Ogden 801-627-1105 www.360cafeon25.com	Café	\$	None	M-Sat 10-5
THE ATHENIAN 252 25th St. Ogden 801-621-4911	Greek	\$	Beer & Wine	M-Th 11-9 F-Sa 11-10
BANGKOK GARDEN 2426 Grant Ave. Ogden 801-621-4049 www.bangkokgardenthaicuisine.com	Asian	\$\$	Beer & Wine	M-Th 11-9 F 11-10 Sat 12-10
BISTRO 258 258 25th St. Ogden 801-394-1595	American/ Continental	\$\$	Full Bar	M-Th 11-9 F-Sat 11-10
BRIXTONS 2386 Kiesel Ave. Ogden 801-827-0222 www.brixtonsbakedpotato.com	American	\$	none	M-Th 10:30-8 F 10:30-9 Sat 12-9
CANYON FISH MARKET & GRILL Ogden Marriott 247 24th St. 801-627-1190 www.canyonfishmarketandgrill.com	Grill	\$\$-\$\$\$	Full Bar	M-Sun 6 AM -10 PM
COSTA VIDA 334 23rd St. Ogden 801-393-8432 www.costavida.net	Mexican	\$	none	Mon-Thur 11-9, Fri & Sat 11-10
DRAGONFLY HEALTH FOODS 260 Historic 25th St. Ogden 801-392-1800 www.dragonflyhealthfoods.com	Health Food	\$	none	M-Sat 9-6
GANDOLFOS 290 Historic 25th St. Ogden 801-621-3354 www.gandolfosdeli.com	Deli	\$	none	M-Sat 8:30 am-7
IGGY'S 2309 Washington Blvd. Ogden 801-528-5131 www.iggysportsgrill.com	American	\$\$	Full Bar	M-Th 11-10 F-Sat 11am- midnight, Sun 11-9
KAREN'S 25TH STREET CAFE 195 25th St. Ogden 801-392-0345	Cafe	\$	None	M-Th 7-9 F-Sa 7-10 Su 7-3
LA FERROVIA RESTAURANT 234 25th St. Ogden 801-394-8628 www.laferrovia.com	Italian	\$\$	Beer & Wine	T-Th 11-9 F, Sat 11-10

ROOSTERS 25TH ST BREWING CO 253 25th St. Ogden 801-627-6171 www.roostersbrewingco.com	American/ Continental	\$\$	Full Bar	M-Th 11-10 F 11-11 Sat 10-11 Sun 10-9
ROVALIS 174 Historic 25th St. Ogden 801-394-1070 www.rovalis.com	Italian	\$\$	Beer & Wine	M-Th 7:30-9 F, Sat 7:30-10
SHIN SEI SUSHI BAR 154 25th St. Ogden 801-627-1620	Sushi	\$\$	Beer & Wine	M-F 11:30- 2:30 & 5:30-9:30, Sat 4-10
SONORA GRILL 2310 S Kiesel Ave. Ogden 801-393-1999 www.thesonoragrill.com	Mexican	\$\$-\$\$\$	Full Bar	M-Th 11-10 F-Sat 11-11
TONA 210 25th St. Ogden 801-622-8662 www.tonarestaurant.com	Sushi	\$\$	Beer & Wine	T-Th 11:30- 2:30 & 5-9:30 F, Sat 11:30- 2:30 & 5-10
UNION GRILL 2501 Wall Ave. Ogden 801-621-2830 www.uniongrillogden.com	Grill	\$\$	Full Bar	M-Th 11-10 F-Sa 11-10:30
WING NUTZ 2332 S Kiesel Ave. Ogden 801-528-5698 www.bakedwingsarebetter.com	American	\$\$	Beer	Sun-Th 11am- 12am F-Sat 11-1am
<b>AROUND TOWN DINING</b>	<b>TYPE</b>	<b>PRICE</b>	<b>LIQUOR</b>	<b>HOURS</b>
BELLA'S FRESH MEXICAN GRILL 2651 N. 1850 W. Ogden 801-737-0557 www.ilovebellas.com	Mexican	\$\$	Beer & Wine	M-Th 10-9:30 F 10-10 Sa 12-10
BIG JIM'S BURGERS 2922 S. 1900 W. Ogden 801-622-9256	Fast Food	\$	None	M-Sat 10-9
HUG HES CAFE 4387 Harrison Blvd. Ogden 801-479-0071 www.hughescafe.com	Cafe	\$	Beer	M-Sa 11-9
JAVIERS 4874 Harrison Blvd. South Ogden 801- 475-7008 www.javiermexicanfood.com	Mexican	\$	Beer & Wine	M-Th 11-10 F-Sa 11-10:30


JEREMIAH'S RESTAURANT 1307 W 12th St. Ogden 801-394-3273 www.jeremiahsutah.com	American	\$	Beer & Wine	M-Sa 6-10 Su 7-9
KIRT'S FAMILY DRIVE INN 1974 N. 400 E. Ogden 801-782-5350	Fast Food	\$	None	M-Th 11-10:30 F-Sa 11-11
THE PIE PIZZERIA 1225 Country Hills Dr. Ogden 801-627-1920 www.thepie.com	Pizza	\$\$	Beer	M-Th 11-11 F-Sa 11-1AM Sun Noon-10
PIZZA RUNNER 3017 Harrison Blvd. Ogden 801-394-4265	Pizza	\$\$	None	M-Sun 11-11
PRAIRIE SCHOONER 445 Park Blvd. Ogden 801-392-2712	Steak House	\$\$\$	Full Bar	M-F 11-2
RICKENBACKERS BISTRO 4282 S. 1650 W. Ogden 801-627-4100 www.rickenbackersbistro.com	American Fine Dining	\$\$-\$\$\$	Full Bar	M-Th 11-9 F. Sat 11-10
SANDY'S FINE FOOD 3233 Washington Blvd. Ogden 801-399-0032 www.sandysfood.com	American	\$	None	M-Th 11-9:30 F. Sat 11-10
TACO TACO 2931 Washington Blvd. Ogden 801-393-6526	Mexican	\$\$	Beer	M-Th 11-8 F 11-9 Sat 9-9 Sun 9-6
TIMBERMINE 1701 Park Blvd. Ogden 801-393-2155 www.timbermine.com	Steak House	\$\$\$	Full Bar	Sun-Th 5-9 F. Sat 5-10
TONY'S PIZZA 403 39th St. Ogden 801-393-1985	Pizza	\$\$	None	M-Th 11-10 F-Sa 11-11
VINTAGE RESTAURANT & TEA ROOM 2436 Grant Ave. Ogden 801-425-4879 www.facebook.com/vintageutah	Cafe	\$\$	None	M-F 10 -4 Sat 11-4
YU'S MAPLE GARDENS 3798 Washington Blvd. Ogden 801-621-1888 www.yusmaplegarden.com	Asian	\$	None	M-Sat 11-9

ZHANG'S CHOPSTIX 4510 Harrison Blvd. Ogden 801-622-1688 www.zhangschopstix.com	Asian	\$\$	none	M-Th 11-9 F 12pm-9 Sat 12pm-11 Sun 1-9
ZUCCA 1479 E. 5600 S. Ogden 801-475-7077 www.myzucca.com	Italian	\$\$\$	Full Bar	M-Th 11-3 & 5-9 F. Sat 11-10
<b>IN OGDEN VALLEY</b>				
ALPINE PIZZA 2550 N. 4920 E. Eden 801-745-1900 www.alpinepizza.com	Pizza	\$\$	None	Sun-Th 4-9 F. Sat 4-10
CARLOS & HARLEYS 5510 E. 2200 N. Eden 801-745-8226 www.carlosandharleys.com	Mexican	\$\$	Beer & Wine	M-Sun 11-9
EATS OF EDEN 2595 N. Highway 162. Eden 801-745-8618	Sandwich Shop	\$	Beer & Wine	T-Sa 11:30-9
GRAY CLIFF LODGE RESTAURANT 508 Ogden Canyon. Ogden 801-392-6775 www.graycliffodge.com	Steak House	\$\$	Full Bar	T-Sat 5-10 Sun 10-2 & 3-8
THE GREENERY RESTAURANT 1851 Valley Dr. Ogden 801-392-1777 www.rainbowgardens.com	American	\$	Beer & Wine	M-Th 11-9:30 F-Sa 11-10 Su 11-9
HARLEY & BUCK'S GRILL 3900 N. Wolf Creek Dr. Eden 801-745-2060 www.harleyandbucks.com	Grill	\$\$-\$\$\$	Full Bar	W-Sat 5-9
THE OAKS 750 Ogden Canyon. Ogden 801-394-2421 www.theoaksinogdencanyon.com	Grill	\$-\$\$	None	Su-Th 8-8 Fr-Sa 8-9 Closed Tues
SNOWBASIN RESORT 3925 E Snowbasin Rd. Huntsville 801-620-1000 www.snowbasin.com	3 Restaurants	\$\$	Full Bar	Ski Season 9-5 Summer S. Sun 9-6
TEXAS PRIDE BARBECUE 235 S 7400 E. Huntsville 801-745-2745 www.huntsvillebbq.com	American/Ribs	\$\$	None	M-Th 11-8 F. Sat 11-9


## ESSENTIAL BREWS

When looking for a relaxing place to sit with friends and chat, a decent coffee house is a must. Ogden has an array of coffee/espresso houses in all parts of the community. You can get your ordinary cup of joe, as well as those

that elicit poetry from a true coffee connoisseur. The latte, cappuccino or the fresh brewed French Roast as dark and rich as can be made come teamed with a thriving coffee house culture throughout the city.

COFFEE SHOP	HOURS	INTERNET
ALL THE PERKS COFFEE SHOP 2344 Kiesel Ave 801-334-4267	M-F 7AM-7PM Sat 8AM-9PM Sun 8AM-5PM	yes
CAFE VILLE BELLA 3679 Harrison Blvd. Ogden 801-394-2812	M-Sat 6AM-10PM	yes
THE DAILY RISE EXPRESSO 2865 Washington Blvd. Ogden 801-393-4581 www.thedailyrise.com	M-Sat 6AM -7PM Sun 8AM - 4PM	no
EDEN COFFEE & COCOA 2555 Wolf Creek Drive. Eden 801-791-0906 www.edencoffeecompany.com	M-Sun 7AM-6PM	yes
GREAT HARVEST BAKERY 272 Historic 25th St. 801-394-6800 www.greatharvest.com	M-Sat 7AM-6PM	yes
GROUNDS FOR COFFEE 3005 Harrison Blvd. Ogden 801-621-3014 www.groundsforcoffee.com	M-Sun 5:30AM-11PM	yes
GROUNDS FOR COFFEE 111 25th St. Ogden 801-392-7370 www.groundsforcoffee.com	M-Th 6:30AM-8PM F, Sat 6AM-10PM Sun 8AM-6PM	yes
KAFFE MERCANTILE 1221 26th Street. Ogden 801-393-0443 www.kaffemercantile.com	M-F 6AM-8PM Sat 7AM-6PM Sun 7AM to 3PM	yes
SALT ROCK COFFEE 270 12th Street. Ogden 801-392-5589	M-F 7AM-7 PM Sat 9AM-11PM Sun 8AM-1PM	yes
STARBUCKS COFFEE COMPANY multiple locations www.starbucks.com	M-Sun 5AM - 10PM	yes
UNCOMMON GROUNDS 136 Historic 25th St 801-737-6461 www.ogdencoffee.com	M-Th 6AM-10 PM Fri-Sat 6AM-12AM	yes

NIGHTCLUBS & BARS	HOURS	THE VIBE
ANDY'S LOUNGE 501 N Washington Blvd., Ogden 801-782-9972	M-Sat 11AM-11PM Sun 10AM-9PM	great Greek souvlaki
BREWSKI'S 244 Historic 25th St. Ogden 801-394-1713 www.brewskisonline.net	M-Sun 10AM-1AM	live music
THE CITY CLUB (upstairs) 64 Historic 25th St. Ogden 801-392-4447 www.thecityclubonline.net	M-F 4PM-1AM Sat, Sun 11AM-1AM	one of the largest collections of Beatles memorabilia around
DOUBLE DIAMOND GRILL & BAR 2429 N Hwy 158 - Eden 801-745-4745	S-Th 6AM-10PM Fri & Sat 6AM-12AM	perfect apre'-ski destination
KOKOMO 216 E. 2500 S. Ogden 801-621-9991	M-Sun 9AM-1AM	neighborhood bar
KAMAKAZE 2408 Adams Avenue. Ogden 801-621-9138	Th-F 4PM-2AM Sat 5PM-2AM	dance club
SANDTRAP 2851 Washington Blvd. Ogden 801-394-4446	M-Sun 10AM-1AM	neighborhood hangout
SPORTS PAGE 455 24th St. Ogden 801-392-7243	M-W 1pm-12am T-S 1pm-1am Sun 11am-11pm	sports bar
TEAZERS SPORTS BAR & GRILL 366 36th St., Ogden 801-395-1517 www.teazersbarandgrill.com	M-Sun 11AM-1AM	karaoke, live music, dancing, sports bar
THE OUTLAW SALOON 1254 W 2100 S., Ogden 801-334-9260	M-Sun 3PM-2AM	western dancing
THE WINE CELLAR (basement) 2550 Washington Blvd., Ogden 801-399-3600 www.winecellarogden.com	Th 4PM-12AM F 4PM-1AM Sat 3PM-1AM	blues & smooth jazz
TOP SHELF SPORTS 2550 Washington Blvd. Ogden 801-866-0642	M-Th 11-2 & 5-11 F 11-2 & 5-1AM Sat 5-1AM, Sun 11-10	sports bar
ROCKS LOUNGE Ogden Marriott 801-627-1190	4:30PM-12:00 AM	relaxed atmosphere for drinks and food


Lakeside Resort

Whether you come to ski, mountain bike, cycle or hot air balloon, you'll find accommodations within easy access of your venue. Enter the mountain out the back door of your condominium to hike one of the many mountain trails, or hop the ski shuttle for a quick ride from downtown to the resorts. Ogden offers the full spectrum of accommodations. From value lodging and full service hotels to luxury condos. For hot deals and adventure packages visit [www.visitogden.com](http://www.visitogden.com)


Mariott Inn


Hampton Inn

LODGING	TYPE	POOL		MAID SERVICE	HOT TUB	FITNESS FACILITY	ROOM SERVICE	LAUNDRY	PETS	INTERNET
ALASKAN INN 435 Ogden Canyon Road, 801-621-8600 <a href="http://www.alaskaninn.com">www.alaskaninn.com</a>	Bed & Breakfast			●	●		●			●
ATOMIC CHALET 6900 E 100 S, Huntsville, 801-745-0538 <a href="http://www.atomicchalet.com">www.atomicchalet.com</a>	Bed & Breakfast			●	●					
BEN LOMOND HISTORIC SUITE HOTEL 2510 Washington Blvd, Ogden, 801-627-1900 <a href="http://www.benlmondsuites.com">www.benlmondsuites.com</a>	Hotel			●		●		●	●	●
BEST WESTERN CANYON PINES 6650 S Hwy 89 Uintah, 801-675-6634 <a href="http://www.bestwestern.com/canyonpines">www.bestwestern.com/canyonpines</a>	Hotel									
BEST WESTERN HIGH COUNTRY INN 1335 W 12th St, Ogden, 801-394-9474 <a href="http://www.bestwestern.com/highcountryinn">www.bestwestern.com/highcountryinn</a>	Motel	outdoor		●	●	●	●	●	●	●
COLUMBINE INN Powder Mountain, Eden, 801-745-1414 <a href="http://www.columbineinnutah.com">www.columbineinnutah.com</a>	Hotel Condo/Home			●	●			●		●
COMFORT INN - FARR WEST 1776 W 2550 N Ogden, 801-737-5660 <a href="http://www.comfortinn.com">www.comfortinn.com</a>	Hotel	indoor		●	●	●		●	●	●
COMFORT SUITES OGDEN 2250 S 1200 W, Ogden, 801-621-2545 <a href="http://www.ogdencomfordsuites.com">www.ogdencomfordsuites.com</a>	Hotel	indoor		●	●	●	●	●	●	●

LODGING	TYPE	POOL		MAID SERVICE	HOT TUB	FITNESS FACILITY	ROOM SERVICE	LAUNDRY	PETS	INTERNET
DAYS INN OGDEN 3306 Washington Blvd, Ogden, 801-399-5671 www.daysinn.com	Motel	indoor		•	•	•		•	•	•
HAMPTON INN & SUITES OGDEN 2401 Washington Blvd, Ogden, 801-394-9400 www.ogdensuites.hamptoninn.com	Hotel			•	•	•		•		•
HOLIDAY INN EXPRESS 2245 S 1200 W, Ogden, 801-392-5000 www.holidayinnexpress.com	Hotel	indoor		•	•	•		•	•	•
JACKSON FORK INN 7345 E 900 S (Hwy 39), Huntsville, 801-745-0051 www.jacksonforkinn.com	Bed & Breakfast			•	•		•		•	•
LAKESIDE RESORT PROPERTIES 6486 E Hwy 39, Huntsville, 866-745-3194 www.lakesideresortproperties.com	Condo	outdoor		•	•	•		•	•	•
MARRIOTT OGDEN 247 24th St, Ogden, 801-627-1190 www.ogdenmarriott.com	Hotel	indoor		•	•	•	•	•	•	•
MOTEL 6 1206 W 2100 S, Ogden, 801-393-8644 www.motel6.com	Motel	outdoor		•		•		•	•	•
MOTEL 6 RIVERDALE 1500 W. Riverdale Road, Riverdale, 801-627-2880 www.motel6.com	Motel	outdoor		•				•	•	•
NORTH STAR LODGINGS 888-658-5080 www.northstarlodgings.com	Condo/Home	outdoor		•	•	•		•		•
RED MOOSE LODGE 2547 N Valley Junction Dr, Eden, 801-745-6667 www.theredmooselodge.com	Hotel	outdoor		•	•	•			•	•
SLEEP INN OGDEN 1155 S 1700 W, Ogden, 801-731-6500 www.sleepinn.com	Motel				•		•	•	•	•
SNOWBERRY INN BED AND BREAKFAST 1315 N Highway 158, Eden, 801-745-2634 www.snowberryinn.com	Bed & Breakfast			•	•		•	•	•	•
SUPER 8 MOTEL OGDEN 1508 W 2100 S, Ogden, 801-731-7100 www.super8.com	Motel			•			•	•	•	•
UTAH LODGING 5510 E 2200 N #101 Eden, 877-775-6344 www.utahlodging.com	Condo/Home	outdoor		•	•	•		•		•
UTAH RESORT RESERVATIONS 888-748-8824 www.utahresortreservations.com	Condo/Home	outdoor		•	•	•		•	•	•
VALLEY ESCAPES 877-346-7829 www.valleyescapes.com	Condo/Home	outdoor		•	•	•		•		•
VALUE PLACE 2160 S 1200 W West Haven, 801-334-8628 www.valueplace.com	Hotel			•				•		•

# Camping


Wasatch Mountain Range, view from Trapper's Loop Road

## ROUGHING IT

There are a number of excellent campgrounds located within the Ogden City and Ogden Valley areas. Whether you have an RV, trailer or tent, you'll find campground amenities suited to your needs. They'll offer just enough to provide comfort but still allow you to feel like you're being rugged in our great outdoors.

Most of the sites are located adjacent to Pineview Reservoir and along the South Fork of the Ogden River so be sure to

bring your fishing gear. If a fat rainbow or brown trout eludes you, you're not far from some great dining options. Harley & Bucks for steak or Texas Pride for some barbeque are good choices in downtown Huntsville. The Jackson Fork Inn is a great place for a hearty meal and make sure you leave some room for a piece of mud pie.

Visit [www.recreation.gov](http://www.recreation.gov) to make reservations at any of the camp sites listed on the following page. Or call: 877-444-6777.

CAMPGROUND	TENT/RV	HOOKEUPS	H2O	RESTROOM	SHOWER
WITHIN OGDEN CITY					
CENTURY CAMPGROUND & RV PARK 1399 West 2100 South 801-731-3800	Yes/Yes	Yes	Yes	Yes	Yes
HISTORIC FORT BUENAVENTURA 2450 A Avenue 801-399-8099	Yes/Yes	No	Yes	Yes	Yes
OGDEN VALLEY LOCATIONS					
*ANDERSON COVE CAMPGROUND 801-745-3215	Yes/Yes	No	Yes	Yes	No
BOTTS CAMPGROUND 801-745-3215	Yes/Yes	No	Yes	Yes	No
JEFFERSON HUNT CAMPGROUND 801-745-8738	Yes/Yes	No	Yes	Yes	No
LOWER MEADOWS CAMPGROUND 801-745-3464	Yes/Yes	No	Yes	Yes	No
MAGPIE CAMPGROUND 801-745-1765	Yes/Yes	No	Yes	Yes	No
NORTH FORK PARK 801-399-8491	Yes/Yes	No	Yes	Yes	No
PERCEPTION PARK CAMPGROUND 801-745-3464	Yes/Yes	No	Yes	Yes	No
SOUTH FORK CAMPGROUND 801-745-4446	Yes/No	No	Yes	Yes	No
UPPER MEADOWS CAMPGROUND 801-745-3464	Yes/Yes	No	Yes	Yes	No
WEBER COUNTY MEMORIAL PARK 801-399-8491	Yes/Yes	No	Yes	Yes	No
WILLOWS CAMPGROUND 801-745-1684	Yes/Yes	No	Yes	Yes	No

\*Anderson Cove is the main campground office with seasonal hours from 7 AM to 10 PM. They can answer any of your questions regarding Forest Service Camping. Campgrounds are usually staffed from May 15th to September 15th.

*Nature*

# Services

Ogden is a hometown first, tourist attraction further down. We like it that way. Our city and community services are one of the things that make Ogden a great place to live. Feel free to draw upon what's available, we're glad to have you here.

## AIRPORTS

### Ogden Hinckley Airport

Serving private and charter craft, Hinckley Airport is the reliever terminal for the Salt Lake International Airport. A full-service, general aviation facility, the airport offers car rentals and a café. The "Best Little Airport in the West" has been the site of several major movies including "Con Air." 801-629-8251

**Salt Lake International Airport**  
801-575-2400

## HOSPITALS

Ogden Regional Medical Center  
5475 S. 500 E., Washington Terrace  
801-479-2111

Intermountain Healthcare  
McKay-Dee Hospital  
4401 Harrison Blvd., Ogden  
801-387-2800

Emergencies: 911

## PUBLIC SAFETY

Ogden Police Department  
(non-emergency) 801-629-8221

Weber County Sheriff's Office  
(non-emergency) 801-629-8221

Utah Highway Patrol  
801-629-8221

## LIBRARIES

Weber County Library Main  
2464 Jefferson Ave., Ogden  
801-337-2632

Ogden Valley Branch  
131 S. 7400 E., Huntsville  
801-745-2220

Pleasant Valley Branch  
5568 S Adams Ave. Ogden  
801-337-2690


## TRANSPORTATION

### Mass Transit

Utah Transit Authority  
801-621-4636, [www.rideuta.com](http://www.rideuta.com)  
FrontRunner Commuter Train  
Salt Lake City to Ogden

### Taxi Service

Yellow Cab of Ogden: 801-394-9411

### Car Rental

Hertz Care Rental  
5352 S. Freeway Park Drive  
Riverdale, Utah 84405  
801-614-5005

Enterprise Car Rental  
3565 Riverdale Road,  
Ogden, Utah 84405  
866-799-7963

## TOURISM

For information on travel to, in and around Ogden, please contact the Ogden/Weber Convention and Visitors Bureau. Whether you're flying solo or looking to book group accommodations or meeting facilities, we can help.

Ogden/Weber Convention  
& Visitors Bureau  
2438 Washington Blvd.  
Ogden, Utah 866-867-8824  
[www.visitogden.com](http://www.visitogden.com)

Utah Office of Tourism  
800-200-1160  
[www.visitutah.com](http://www.visitutah.com)

Ski Utah  
800-SKI-UTAH  
[www.skiutah.com](http://www.skiutah.com)

*This guidebook produced by Out of Bounds Creative in conjunction with Ogden/Weber Convention and Visitor's Bureau, Utah Office of Tourism, Ogden City, Weber County and their community partners.*


# Conference Center


## PLACE TO GATHER

Located in the heart of historic downtown Ogden, Ogden Eccles Conference Center is the outcome of the marriage of two adjacent facilities: David Eccles Conference Center and Peery's Egyptian Theater. Ogden Eccles Conference Center offers a remarkably diverse and flexible gathering space, along with convenient access to hotels and many local points of interest.

## ENTERTAINMENT

The David Eccles Conference Center offers two levels of spacious gathering options perfect for meetings and social gatherings of any size. Its magnificent windowed walls create bright daylight-filled hallways while revealing breathtaking mountain views.

Peery's Egyptian Theater is a multi-use theatrical venue. Originally built as a movie palace in 1924 by Harmon and Lewis Peery, the dilapidated theater was nearly torn down in the 1980's. Restored to its original luster with the addition of a full theatrical stage and dressing rooms, it reopened in 1997 as part of the Ogden Eccles Conference Center. Peery's Egyptian Theater is one of an esteemed three Egyptian-style movie palace theaters in the Northwest United States. With the completion of the restoration of the Mighty Wurlitzer Pipe Organ in 2004 the "Showplace of the West" is now restored to its original grandeur.


# & Theater

# Golden Spike

## **GOLDEN SPIKE EVENT CENTER**

The variety of events staged at the Golden Spike Event Center is wide ranging enough to ensure that almost everyone has an interest (or passion) played out here. Golden Spike hosts everything from antique shows, food festivals and horse events to wrestling and the largest county fair in Utah, the Weber County Fair.

This multi-use facility spans over 150 outdoor acres and 149,250 sq. ft. of indoor space. It includes two exhibit halls, two indoor arenas, an auction arena/barn, 397 permanent-covered stalls, and a 3/4 mile covered

grandstand oval race track, a championship equestrian cross country course, seven soccer fields, a lighted softball quadruplex, two regulation basketball courts, three regulation volleyball courts, a covered picnic pavilion, and a new outdoor stadium.

For a schedule of events at the Golden Spike Event Center or additional information on the facility, call toll-free 1-800-44-ARENA or visit their web site at: [www.goldenspikeeventcenter.com](http://www.goldenspikeeventcenter.com).


# Event Center


Weber State University Stadium


Val A. Browning Center, Brian Griffin

## BIG SKY COUNTRY

Repeat after me, Wee-ber. Pronounce it Webb-er and you'll be instantly pegged as an uninformed outsider. Ogden is not a college town, but we are proud of our University as it's a major cultural center for our area.

## OUTDOOR RECREATION

WSU students hit the hills, rivers and lakes for recreation—the same stuff you'll come to Ogden to experience—rock climbing, back-packing, skiing, whatever they can fit in between classes. To facilitate its students' passions, WSU operates its Outdoor Program and packs it with quality gear from skis, snowboards and snowshoes to kayaks, climbing gear and camping supplies all at affordable rates for students and the rest of us. You can also sign up for personal instruction, group clinics, or guided adventures to help you tweak your skills.

To get more information on the Weber State University Outdoor Program call 801-626-6373 or visit [www.weber.edu/outdoor](http://www.weber.edu/outdoor).

## SPORTS

WSU's 13 varsity teams currently compete in the Big Sky Conference. WSU has excellent facilities for spectators. The Stewart Stadium seats 17,000 for football and track events. The Dee Events Center, or as locals affectionately call it the 'Purple Palace', has hosted several opening rounds of the NCAA Basketball Tournament and is a great place to catch a wildcat basketball game. The Dee Events Center also hosts a number of concerts and

other large events throughout the year. Visit [www.weber.edu/athletics](http://www.weber.edu/athletics) for team schedules and sporting events.

## ARTS

The University is a major contributor to Ogden's Arts community. The Val A. Browning Center for the Performing Arts features ongoing professional and student based performance art. Weber's annual storytelling festival attracts national and local talent. You'll find film series, jazz concerts, poetry readings and more on campus. Visit: [www.weber.edu/wsutoday](http://www.weber.edu/wsutoday) for a listing of campus based events.


# University

# Ogden Marathon

## BREATHTAKING

May brings Utah's Spring Run-Off in more ways than one. The annual Zions Bank Ogden Marathon is typically organized around the third week in May. In addition to the full 26.2-mile marathon option, organizers have races of varying distances laid out on the incredibly beautiful course — a marathon relay, a half-marathon, 5k and Kids' K.

With the bulk of the course profile being a gentle downhill, this Boston Marathon qualifier is a favorite among runners of all ability levels and was recognized by Runners World as a "Top Marathon to be your first."

Generally, the race begins 26.2 miles east of Ogden and parallels virtually all of the South Fork, skirts Pineview Reservoir and rejoins the Ogden River down the beautiful canyon to eventually end in the heart of Ogden's historic district.

More information is available online. Visit [www.ogdenmarathon.com](http://www.ogdenmarathon.com).

GET OUT AND LIVE


OGDEN  
MARATHON


# Xterra


## USA CHAMPIONSHIPS

After hosting several years of Xterra Mountain Championships, the Xterra USA Championship made Ogden and Snowbasin its home in 2009. An international field of elite off-road triathletes converge in Ogden for what many claim is the best race on the Xterra circuit outside of the World Championships in Maui.

The race is typically the end of September and includes clinics by the pros, events for kids, live music and festivals.

At the conclusion of the inaugural race, World Champion, Melanie McQuaid proclaimed the area as "the next Mecca for endurance sports."

If you want to put yourself to the test, the Xterra USA Championships also offers locals and visitors the option to participate in the full Xterra distance race (1500-meter swim, 30K mountain bike, 10k trail run) or a "Sport" distance course (roughly half the distance).


# XTRERRA

## USA CHAMPIONSHIP


# Harvest Moon

## HARVEST MOON

Each September the Historic 25th Street businesses open their hearts and doors to celebrate the end of summer and embrace the fall season. Guests are treated to quality family activities for every age, gourmet food and beverage and chic shopping on Historic 25th Street.

The street is upbeat with the sounds of live music all day and the kids even have the chance to race around the street on the exciting Criterium bike race course.


Athletes also come out in force to partake in the "games" portion of the event. Adults and kids enjoy the heart pounding action as cyclists, kayakers, mountain bikers and trail runners come off the mountain and converge on Historic 25th Street.

## KAYAK RODEO

While most of the rivers throughout the western United States dwindle to a mere trickle in September, Ogden secures a late-season water release from Pineview Reservoir to raise levels in the Ogden River to near spring run-off conditions. In time-trial fashion, waves of four paddlers make a wild descent in a winner-take-all race.

## TRAIL RUN

The trail network on the east bench is the start line of a 7-plus mile trail run that finishes in the middle of the downtown party.

## CRITERIUM

Cyclists from around the region shave their legs one last time to race for one of the final prize purses of the Utah cycling season at the Harvest Moon Criterium.

For more information visit [www.historic25.com](http://www.historic25.com).


# Winter Dew Tour

## BRING IT

In February, Snowbasin Resort is the venue of choice for the finals in the Winter Dew Tour also known as "The Toyota Championships." The tour draws top athletes from around the world who compete for the coveted Dew Cup in each of the six winter action sports disciplines (Men SNB Superpipe, Women SNB Superpipe, Men SNB Slopestyle, Women SNB Slopestyle, Freeski Superpipe, Freeski Slopestyle).

Join the crowd that gathers to enjoy the competition, a live concert featuring top artists, and a huge Festival Village replete with video

gaming, product demos, athlete autograph signings, and more. The Dew Tour boasts the largest media platform in all of winter action sports.

## HOST IT

In honor of the tour, Snowbasin builds a 22-foot Superpipe to provide spectacular displays of skill and intestinal fortitude. The superpipe, slope-style events, and all other associated activities with the Winter Dew Tour Toyota Championships are free to attend. Guests enjoy access to the Festival Village, competition viewing, and more. The Winter Dew Tour also brings a free concert on Historic 25th Street in Downtown Ogden.


## INDEPENDENCE DAY

Ogden is home to the Hot Rock'n 4th Independence Day celebration—a true old-fashioned, down-home party with kids playing at the park and everyday heroes taking center stage. Featured events include live entertainment, rides, a Monster Truck and Rock Crawling exhibition, a super-sized demolition derby, a classic car show and, of course, a spectacular fireworks display exploded in choreographed precision to inspiring music. In partnership with Ogden City, the American Dream Foundation coordinates most of the day's events, and all proceeds go to charity. See [www.hotrockn4th.com](http://www.hotrockn4th.com) for additional information and other attractions.

## PIONEER DAYS

A history lesson: July 24, 1847, Mormon pioneers arrived in the Salt Lake Valley. They had hoofed it across 1,300 miles of wilderness in search of religious freedom. By 1869, nearly 70,000 members of the Church of Jesus Christ of Latter-day Saints (commonly called Mormons) had come to call Utah their home. A good number of them had settled in Ogden.

Pioneer Day, July 24th, is an official state holiday. Virtually every community across Utah commemorates the day and Ogden's party is among the biggest. The city's week-long celebration includes fireworks, parades, live music and, of course, plenty of rodeo.

Between the abundance of festivities and stock provided by one of the nation's top contractors, Ogden's Pioneer Days Rodeo has become one of the premier rodeos on the pro rodeo circuit. Last year's rodeo attracted over 20 National Finals Rodeo qualifying cowboys including four world champions.

For a full Pioneer Days schedule of events visit [www.ogdenpioneerdays.com](http://www.ogdenpioneerdays.com).


# Calendar

In addition to the events highlighted on the previous pages, there is something going on in the Ogden area throughout the year. Examples include:

## JANUARY

Hof Winterfest – A German cultural event celebrating Ogden's sister city relationship with Hof, Germany.  
[www.goldenspikeeventcenter.com](http://www.goldenspikeeventcenter.com)

Ogden's Winterfest – A 2-day festival of winter fun.  
[www.ogdencity.com](http://www.ogdencity.com)

Sundance Film Festival – Screenings at our own Peery's Egyptian Theater.  
[www.peerysegyptiantheater.com](http://www.peerysegyptiantheater.com)

## FEBRUARY

Banff Mountain Film Festival – Film festival features the world's best mountain films and videos.  
[www.banffcentre.ca/mountainfestival](http://www.banffcentre.ca/mountainfestival)

Winter Dew Tour – see page 88  
[www.allisports.com/winter-dew-tour](http://www.allisports.com/winter-dew-tour)

## MARCH

Easter Weekend Rendezvous – Mountain Man Rendezvous held annually at Fort Buenaventura.  
[www.co.weber.ut.us/parks/fortb](http://www.co.weber.ut.us/parks/fortb)

## APRIL

Earth Day Celebration – Come celebrate Earth Day at the Ogden Nature Center!  
[www.ogdennaturecenter.org](http://www.ogdennaturecenter.org)

## MAY

Ogden Marathon – see page 82  
[www.ogdenmarathon.com](http://www.ogdenmarathon.com)

## JUNE

Bluegrass & Acoustic Music Festival – A 3-day bluegrass and acoustic music festival at beautiful Ft. Buenaventura.  
[www.ofoam.org](http://www.ofoam.org)

Historic 25th Street Car Show – Come check out this great display of vintage and hot rod cars.  
[www.historic25.com](http://www.historic25.com)

Ogden Arts Festival – Stroll Historic 25th Street and enjoy works of art from some of Utah's premiere artists.  
[www.ogdenartsfestival.com](http://www.ogdenartsfestival.com)

## JULY

Ogden Farmers Market – From July through September every Saturday you can stroll through Municipal Park and have your fill of fresh fruits and vegetables.  
[www.ogdenfarmersmarket.com](http://www.ogdenfarmersmarket.com)

Ogden Pioneer Days - see page 90  
[www.ogdenpioneerdays.com](http://www.ogdenpioneerdays.com)


Ogden Valley Balloon Festival – Come to Ogden Valley to witness hot air balloons competing in various aeronautical challenges.  
[www.ogdenvalleyballonfestival.com](http://www.ogdenvalleyballonfestival.com)

## AUGUST

A Capella Stock – This family friendly concert features some of the top A Capella singing groups from the Western United States.  
[www.acappellastock.com](http://www.acappellastock.com)

Hurt in the Dirt – A twilight off-road duathlon. An entertaining event for athletes and spectators!  
[www.hurtinthedirt.com](http://www.hurtinthedirt.com)

Mt Ogden 100K – This mountain bike course at Snowbasin resort is a mix of challenging uphill and downhill sections. A post-race festival is enjoyed by riders and spectators.  
[www.mtogden100k.com](http://www.mtogden100k.com)

Powder Mountain Motorcross – A very unique course designed on the ski runs at 8000 feet by Supercross legend Jeremy McGrath.  
[www.powdermountainmotorcross.com](http://www.powdermountainmotorcross.com)

Tour of Utah – One of the top 3 stage races in North America.  
[www.tourofutah.com](http://www.tourofutah.com)

Weber County Fair – Contests, exhibits, demonstrations and rodeos supplemented with top-quality entertainment groups.  
[www.Goldenspikeeventcenter.com](http://www.Goldenspikeeventcenter.com)

World Cup Archery - Ogden hosts competitors from 35-40 countries

for the only World Cup Archery event held in North America.  
[www.ogdenwc.com](http://www.ogdenwc.com)

## SEPTEMBER

Harvest Moon – see page 86  
[www.historic25.com](http://www.historic25.com)

Xterra USA Championship – see page 84  
[www.xterraplanet.com](http://www.xterraplanet.com)

## OCTOBER

Creatures in the Night – A not-so-scary Halloween event for the whole family. Learn about the native nocturnal creatures like owls, bats, spiders and more.  
[www.ogdennaturecenter.org](http://www.ogdennaturecenter.org)

Witchstock – A “Witchy” celebration.  
[www.historic25.com](http://www.historic25.com)


## NOVEMBER

Utah Cyclocross Series – Quite possibly the most fun form of bike racing, the Utah Cyclocross series concludes with the final races taking place in Ogden at Fort Buenaventura.  
[www.utahcyclocross.com](http://www.utahcyclocross.com)

## DECEMBER


Christmas Village - Open daily from the Saturday after Thanksgiving through New Years Day, Ogden's Christmas Village is aglow with numerous miniature buildings and an elaborate light display.  
[www.ogdencity.com](http://www.ogdencity.com)


# Ogden City Center

1. Amphitheater
2. Big D Sports park
3. Frontrunner Commuter Rail Platform
4. Eccles Community Art Center
5. Fort Buenaventura
6. Golden Spike Event Center
7. Hampton Inn
8. Hincley Airport
9. Historic Union Station
10. Kayak Park
11. LDS Temple
12. Lester Park
13. Liberty Park
14. Library
15. Lindquist Field
16. Lorin Farr Skate Park/  
Swimming Pool
17. Marriott - Ogden
18. Megaplex 13
19. Miles Goodyear Park
20. Ogden Eccles Conference Center
21. Ogden Nature Center
22. Ogden River Parkway Access
23. Parking
24. Peery's Egyptian Theater
25. Salomon Center
26. Transportation Hub
27. Treehouse Children's Museum
28. USU Botanical Gardens
29. Visitor Information Center
30. West Stadium Park/Rodeo Grounds
31. Historic BenLomond Hotel


- 1. 9th Street Crag Climbing Area
  - 2. 26th Street Bouldering Field
  - 3. Art Nord Trailhead
  - 4. Ben Lomond Peak
  - 5. Beus Canyon Trail
  - 6. Bonneville Shoreline Trail North
  - 7. Causey Reservoir
  - 8. East Bench Trailheads
  - 9. El Monte
  - 10. Green Pond Trailhead
  - 11. Hidden Valley
  - 12. Ice Sheet
  - 13. Indian Trail/Coldwater
  - 14. Monte Cristo Trail Head
  - 15. Mount Ogden Golf Course
  - 16. North Fork Campground
  - 17. North Ogden Divide Trailhead
  - 18. Ogden Kayak Park
  - 19. Ogden River
  - 20. Ogden River Parkway Access
  - 21. Ogden River Scenic Byway
  - 22. Pineview Reservoir
  - 23. Pineview Trailhead
  - 24. Port Marina
  - 25. Powder Mountain
  - 26. Riverdale Kayak Park
  - 27. Snowbasin Resort
  - 28. South Fork Ogden River
  - 29. Taylor Canyon
  - 30. Trapper's Loop Scenic Byway
  - 31. Waterfall Canyon
  - 32. Weber River
  - 33. Weber River Access
  - 34. West Weber
  - 35. Wheeler Creek Trailhead
  - 36. Willard Bay
  - 37. Willard Spires Climbing Area
  - 38. Wolf Creek Golf Course
  - 39. Wolf Mountain
  - 40. Frontrunner Commuter Rail Platform
  - 41. Salmon Center
-  Camping


1. 9th Street Crag Climbing Area
  2. 26th Street Bouldering Field
  3. Art Nord Trailhead
  4. Ben Lomond Peak
  5. Beus Canyon Trail
  6. Bonneville Shoreline Trail North
  7. Causey Reservoir
  8. East Bench Trailheads
  9. El Monte
  10. Green Pond Trailhead
  11. Hidden Valley
  12. Ice Sheet
  13. Indian Trail/Coldwater
  14. Monte Cristo Trail Head
  15. Mount Ogden Golf Course
  16. North Fork Campground
  17. North Ogden Divide Trailhead
  18. Ogden Kayak Park
  19. Ogden River
  20. Ogden River Parkway Access
  21. Ogden River Scenic Byway
  22. Pineview Reservoir
  23. Pineview Trailhead
  24. Port Marina
  25. Powder Mountain
  26. Riverdale Kayak Park
  27. Snowbasin Resort
  28. South Fork Ogden River
  29. Taylor Canyon
  30. Trapper's Loop Scenic Byway
  31. Waterfall Canyon
  32. Weber River
  33. Weber River Access
  34. West Weber
  35. Wheeler Creek Trailhead
  36. Willard Bay
  37. Willard Spires Climbing Area
  38. Wolf Creek Golf Course
  39. Wolf Mountain
  40. Frontrunner Commuter Rail Platform
-  Camping

Thanks for poking around this guidebook. Hopefully, it makes you want to poke around Ogden. Obviously, you'll be welcomed.

If you want to stay that way, you should understand how we operate.

When you roll into town, an account is opened for you in the Karma bank.

Make as many deposits as you like.

Make as few withdrawals as possible.

We don't poach a guy's powder shot. If someone is standing there scoping out their line, don't jump in. We don't snowshoe on groomed Nordic trails.

On the trail, we all yield to horses. Bikes yield to hikers.

Usually hikers will step aside for bikes even though they don't have to.

When they do, mountain bikers say thanks.

We carry out more than we carry in.

We respect leash laws, private property and access areas.

We yield to pedestrians in crosswalks....except for the boneheads who don't.

Watch out for them.

*Enjoy*  
OUR TOWN