Plate by Melissa Dixon and the Share the Experience Photo Contest 2016

Interpretive Information

Lower Calf Creek Falls Trail

head dress, these images are typical of Fremont shape, depictions of arms and legs, and elaborate pecked into the rock surface.) With their trapezoidal further evidence that people have walls, are three large figures. (Pictographs used Calf Creek for hundreds of years. (Pictographs called desert varnish. It forms when windblown dust covered this area. Sand dunes hundreds of feet high removed all signs of this agricultural venture. There a local farmer grew watermelons here along the banks of the creek. They were basket weavers, blacksmiths, and potters. In the 1500s, people on their migration routes. Is something rustling in spotted-towhees, peregrine falcons, and American eagle?)

The old fence line is a reminder of the historic use of Calf Creek for thousands of years. People have also depended on the life-giving waters of Calf Creek for abundance of plant and animal life. People have also depeded on gathering native plants, pinyon nuts, berries, and other small mammals. Some species of deer, elk, pronghorn, and sheep are gone forever. Please help protect and preserve art, like all archaeological sites, are a limited number of significant events, religious ceremonies, deities, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

2. Water and wind erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

3. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

4. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

5. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

6. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

7. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

8. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

9. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

10. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

11. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

12. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

13. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

14. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.

15. The creek is the life force within the canyon. It supplies water for thousands of years. Wind and water erosion also forms arches, alcoves, and the process of erosion slowly continues. Is there only silence? Listen and enjoy.