Compiled by the Editors of

saltlake

Different by Nature.

www.VisitSaltLake.com

Ski. Ski. Ski. FREE

Ski SALT LAKE Super Pass

推制

Four world-class ski resorts for the price of three.

Ski three days at Alta, Brighton, Snowbird or Solitude with the Ski Salt Lake Super Pass and stay three nights at any participating hotel, and we'll give you one more day of skiing and another night's lodging for free.* Simply book by December 15th.

VisitSaltLake.com/skifree

*Ski Free Package must be booked by December 15, 2013 and is valid for travel through April 20, 2014 based upon availability. Go to VisitSaltLake.com/skifree for complete details. ©2013 Visit Salt Lake.

ALTA · BRIGHTON · SNOWBIRD · SOLITUDE

WHEN YOU COME TO UTAH, BE SURE TO VISIT TEMPLE SQUARE

in the heart of Salt

Tours are available in more than 30 languages • Many venues to choose from, and all are free

MIMUM to the glorious music of the famed Mormon Tabernacle Choir, rehearsing and performing in the Tabernacle on Temple Square. They also perform in the 21,000-seat Conference Center. See visittemplesquare.com for details.

USCOUCE your roots in

the FamilySearch Center, where helpful volunteers can assist in retrieving family history information from the world's largest repository of genealogical records.

Manual Cli through two upscale visitors' centers that include the *Christus* statue by Danish sculptor Thorvaldsen. Visit the interactive map of ancient Jerusalem (kids love it!) and much more.

where the story of family life of yesteryear will unfold room by room in the Beehive House, the seat of government in early Utah.

THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

For information on these and many other fascinating venues on Temple Square, go to visittemplesquare.com, lds.org/placestovisit, or call 1-800-537-9703.

McCUNE MANSION

EXCEPTIONAL VENUE FOR EXTRAORDINARY EVENTS

· MEETINGS ·

· DINNERS ·

· EVENTS ·

LET THE MCCUNE MANSION HOST YOUR NEXT BUSINESS MEETING OR CORPORATE EVENT.

THE MCCUNE MANSION IS LOCATED 2 BLOCKS FROM THE TRAX STATION, 3 BLOCKS FROM THE SALT LAKE CITY CONVENTION CENTER & ONLY 15 MINUTES FROM THE SALT LAKE CITY INTERNATIONAL AIRPORT. COME SEE WHY WE SAY... THE MCCUNE MANSION IS SO CLOSE, BUT YET SO FAR AWAY!

> 801-531-8866 WWW.MCCUNEMANSION.COM

200 NORTH MAIN STREET, SALT LAKE CITY, UTAH 84103 mages provided by ogan Waker Pho ography, Pepper Nix Pho ography. Skysho s, and Zuma Pho o

Bringing the Best of Broadway!

f

ZIONS BANK

IE MUSICA

Feb 25 - Mar 2 • Capitol Theatre

NationalTheatre of Great Britain and Bob Bovett present

"A blast of pure theatrical imagination. Awe-inspiring April 22–27 • Capitol Theatre

ACROSS AMERICA www.BroadwayInUtah.com \bigcirc

Contents

- 6 SLC 101 Getting around, culture and a little history
- 22 Ski Salt Lake You are minutes away from the greatest snow on earth
- 42 Things to Do The best, coolest and most fun things to do in Salt Lake
- 68 Restaurants & Bars From family-friendly to haute cuisine
- **91** Shopping Boutiques, antiques and one-of-a-kinds
- 102 Hotels & Lodging Where to rest
- 114 Outward Bound Salt Lake is your basecamp to the great outdoors
- 125 If You Need Anything else you might crave

ON THE COVER Skiers take advantage of Utah Transit Authority's network of TRAX (light rail) and city buses to get to and from Salt Lake ski resorts.

Photo: Simon Evans

The Official Salt Lake Visitors Guide is a publication of Utah Partners Publishing, LTD, the publishers of Salt Lake magazine, Utah Style & Design and Utah Bride & Groom.

515 S. 700 East, Ste. 3i Salt Lake City, UT 84102 801-485-5100

saltlakemagazine.com EDITOR Mary Brown Malouf ART DIRECTION Scott Cullins

EDITORIAL & DESIGN CONTRIBUTORS Glen Warchol, Taryn Katter

COVER PHOTOGRAPHY TK

Best of the West

WELCOME TO SALT LAKE!

It's my pleasure to extend greetings on behalf of Salt Lake County's one million residents. When you venture out, you will see this truly is the place to enjoy a variety of sights, sounds and activities, whether you are here on business or on vacation.

Fall is a great time for crisp air, changing mountain foliage and fun local festivals. During the winter months, you can treat yourself to "the Greatest Snow on Earth" at any one of our nearby ski resorts, or just take in the mountain scenery from an outside deck, or from a chairlift or gondola. In addition to hosting world-class skiing and snowboarding, the slopes surrounding Salt Lake offer cross-country skiing, snowshoeing, or backcountry skiing, among other winter sports.

Afterwards, there is shopping, dining, theatre, museums, or any number of lively nightspots to check out. Everything is close and inviting. At every turn, you'll likely run into a friendly local who is happy to answer questions or suggest options. Our Rocky Mountain home is the enviable combination of the rugged outdoors and metropolitan comfort.

As mayor of Salt Lake County, I welcome you to our community and extend my best wishes for an enjoyable stay.

Ben McAdams Salt Lake County Mayor

VisitSaltLake.com saltlakemagazine.com For advertising information, call 801-485-5100. For additional copies of this publication, call 801-485-5100. © 2013 Utah Partners Publishing, LTD. No whole or part of the contents may be reproduced in any manner without prior written permission of Saft Lake magazine, except individually copyrighted articles and photographs.

EXPLO CREEK CENTER L

Discover more than 100 stores and restaurants lining a sparkling creek, all under a fully retractable glass skylight. It's always beautiful shopping weather at City Creek Center.

FIND YOUR STYLE

NORDSTROM TIFFANY & CO. APPLE MICHAEL KORS ANTHROPOLOGIE ANN TAYLOR J. CREW MACY'S TRUE RELIGION BRAND JEANS COACH WEST ELM ATHLETA MICROSOFT BCBGMAXAZRIA

TREAT YOURSELF

THE CHEESECAKE FACTORY TEXAS DE BRAZIL CHURRASCARIA BLUE LEMON BRIO TUSCAN GRILLE JOHNNY ROCKETS

SPECIAL OFFERS FOR VISITORS

STOP BY THE CUSTOMER SERVICE DESK TO PICK UP A COMPLIMENTARY PASSPORT TO SAVINGS.

50 S. MAIN STREET DOWNTOWN SALT LAKE CITY

f

Yes, Salt Lake is different. Different by nature. Nestled at the base of the Wasatch Range, you are minutes from the best skiing in North America. In the heart of downtown, visitors can browse museums and galleries, sample endless dining and shopping options, visit museums of arts and science, attend a Broadway musical, take in the zoo and catch a symphony or planetarium cosmic light show.

CONVE IENCE MEETS

Ambiance

ENJOY A DELICIOUS, RELAXING MEAL WITH **FREE PARKING** AT THE MARRIOTT DOWNTOWN AT CITY CREEK

75 S. Wes Temple | Salt ake City, UT | www.marriottsaltlake ity.com | 801-531-0800

STARBUCKS

A FULL-SERVICE STARBUCKS TO FUEL YOUR MORNING, NOON, AND NIGHT.

ELEVATIONS

CLASSIC AMERICAN FOOD OPEN FOR BREAKFAST, LUNCH, AND DINNER.

DESTINATIONS

FEAT RING A CASUAL DINNER MENU AND COCKT ILS

Getting ORIENTED

You don't really need your GPS in SLC. The city is built on a grid, and there's public transit everywhere.

On the Grid

Salt Lake is a planned city. Streets throughout the Salt Lake Valley are patterned on a grid system, at the center of which is Temple Square, the spiritual and historical headquarters of the Church of Jesus Christ of Latter-day Saints. Streets extending outward are named for their directional distance from the Temple: The first to the west is West Temple; to the north is North Temple; to the south, South Temple; and to the east (just to mix things up a bit) is Main Street. From there, the street numbers increase by the hundred for every block. For example, one street south of South Temple is 100 South, the next street is 200 South, and so on. To the east of Main Street is State Street, which runs from the Utah State Capitol building to the end of the valley. The next block east of Main Street is 200 East.

Don't be surprised when you hear streets referred to as "Ninth East" or "Second South." That's just verbal shorthand for 900 East and 200 South respectively. And keep in mind, while navigating Salt Lake City's tidy grid layout, the blocks are typically larger than most metropolitan blocks. Here you'll find seven blocks to the mile compared to the usual 10 to a mile elsewhere.

The Wasatch Range provides another orientation method. Like most mountain ranges in the United States, the Wasatch runs north–south, flanking Salt Lake City's eastern edge. The cities and towns along these mountains (from Ogden in the north to Provo in the south) are often referred to as the Wasatch Front. (The range to the distant west is the Oquirrh Mountains.) So, if the foothills are to your right, you're facing north; if on the left, you're facing south.

Public Transit

Buses, light rail (TRAX) and high-speed rail (FrontRunner) convey you throughout Salt Lake City and around the Wasatch Front. Go to rideuta.com or call 888-743-3882 to access UTA's easy-to-use route finder.

Fares to ride TRAX and local buses are \$2.50 for one way, \$5 round trip (TRAX only), or \$6.25 for a day pass. The northsouth TRAX Blue Line runs from the Salt Lake Central Station Intermodal Hub (600 West) to South Towne Center mall. The Red Line runs east-west from the Courthouse station to the University of Utah Medical Center. The Green Line takes passengers from West Valley City to the Salt Lake Central Station and runs to Salt Lake International Airport. Purchase TRAX tickets at platform kiosks before boarding the train. (If you get caught without a ticket, be prepared to pay a fine.) Bus fares can be paid as you board.

Ride TRAX or city buses free of charge within UTA's downtown free-fare zone, an area from the Salt Lake Central Station to 200 East and from the State Capitol to 500 South. Bikes are allowed on TRAX trains; buses are equipped with exterior bike racks. UTA also operates FrontRunner, a 38-mile commuter rail line connecting the Salt Lake Central Station with Ogden's Union Station and the Utah State Railroad Museum to the north and Provo to the south.

Wasatch Mountain Canyons

No visit to Salt Lake City is complete without a foray into the mountains. Not a skier? No problem. There's more to enjoying a Utah Rocky Mountain high than strapping boards to your feet. The valley's slice of the Wasatch Range is bi-

Urban eccentricities What's up with the...

HUNTER-ORANGE FLAGS? In 2000, the city installed blazing orange crosswalk flags and holders at crosswalks across the city. Carry and wave flags as mightily as you wish when you cross to alert the folks in the cars. The crosswalk flag program has resulted in a 31 percent decrease in pedestrian injury accidents.

What's up with the...

CHIRPING SIGNS? Our downtown crosswalks chirp with two different signals for blind pedestrians and to create a certain avian ambience. We also give you a handy countdown to aid you in crossing our unusually wide streets.

What's up with the...

GREEN BIKES? A great way to tour SLC's downtown is on a snazzy bike with a basket for your shopping treasures. When you're done, just dump it at one of the convenient Bike Share stations. Endless half-hour trips for \$5 a day or \$15 a week. greenbikeslc.org

What's up with the...

BLUE PARKING MACHINES? Parking change is a thing of the past since Salt Lake leapt forward in parking meter

technology. Just key in the number in front of your car, swipe your credit card, hit a couple buttons and be on your way. It's even easier using a free parking app on your smart phone. Don't worry. The machines also accept coins if you're committed to the quarter-anddime route. *parkingslc.com*.

sected by several canyons, each providing access to a laundry list of non-skiing or snowboarding outdoor pursuits.

On the southernmost edge of the Salt Lake Valley proper is *Little Cottonwood Canyon*, home to Alta (*State Hwy 210, 801-359-1078, alta.com*) and *Snowbird Ski & Summer* **Resort** (State Hwy 210, 800-232-9542, snowbird.com). Here you can take a scenic aerial tram ride or snowmobile tour through 50,000 acres of pristine wilderness on the backside of the resort's Mineral Basin area. Or stop by the **Alta Lodge** (10230 E. State Hwy 210, 800-707-2582, altalodge.com) for a yoga class or to warm up by the fire in the Sitzmark Club.

The next canyon to the north is Big Cottonwood Canyon where you'll find Solitude (12000 Big Cottonwood Canyon Road, 800-748-4754, skisolitude.com) and Brighton (8302 S. Brighton Loop Road, 800-873-5512, brightonresort.com) resorts. Take a tube or a sturdy sled to the Donut Falls trailhead, a popular sledding area. For something a bit more cardiovascular, snowshoe from the trailhead 2.8 miles to the base of a beautiful waterfall flowing through a hollowed ring inside the rock. (Get it? Donut Falls!) Ice-skating and skate rentals are offered at the Solitude Ice Sheet in the afternoon and evening. Solitude also operates a Nordic Center, featuring 20K of classic and skate skiing prepared trails, as well as 10 miles of snowshoeing trails. Stop for a hot cocoa, latte or something a little stronger at the campy Silver Fork Lodge (11332 E. Big Cottonwood Canyon Road, 888-649-9551, silverforklodge.com) on your way back down to the valley. Access Big and Little Cottonwood Canyons via I-80 eastbound to I-215 south. Take exit 6 and follow the signs.

Snowshoeing/winter hiking trails abound in *Millcreek Canyon*. (From Wasatch Boulevard, turn east on 3800 South, which turns into the canyon entrance.) *Church Fork, Pipeline* and *Rattlesnake Gulch* are all popular, beginner level trails off the main road in the canyon. Dogs are allowed in Millcreek anytime; off leash on even-numbered calendar days. Be prepared to pay a \$3 usage fee as you exit the canyon. Rent snowshoes and get trail info at *REI*, (3285 E. 3300 South, 801-486-2100, RE1.com).

Eastbound I-80 runs up the center of the next canyon, Parley's, giving way to the most direct route to Park City and eventually Wyoming. At Parleys Summit, check out *Gorgoza Tubing Park* (3863 Kilby Road, Park City, 435-658-2648, parkcitymountain.com) for a taste of lift-assisted sledding. Take the Jeremy Ranch exit 141 off I-80 to Kilby Road, on south side of the freeway.

Emigration and *City Creek* are the two canyons to the north. Take 800 South (Sunnyside Avenue) past *Utah's Hogle Zoo* (2600 Sunnyside Ave., 801-582-1631, hoglezoo.org) to the mouth of Emigration Canyon, home to two destination breakfast venues, *Ruth's Diner* (4160 Emigration Canyon Rd., 801-582-5807, ruthsdiner. com) and the *Sun & Moon Café* (6281 Emigration

Canyon Rd., 801-583-8331, thesunandmooncafe.com). For an easy access city-to-wilderness jogging or a stroll, head up *City Creek Canyon* behind the State Capitol Building. This canyon is closed to cars halfway up and paved to the top. (Bikes allowed on odd-numbered calendar days.)

D. PULSIPHER

UTA Ski Bus

The Utah Transit Authority (UTA) operates seasonal buses in both Big and Little Cottonwood canyons from mid-December through mid-April. Route connections in Salt Lake County may be made from downtown Salt Lake City, the University of Utah and at stops around the valley. Utah Ski Bus fare is \$4.50 one-way; Senior One-way, \$2.25, and Intracanyon Shuttle between Brighton and Solitude ski resorts, \$2.25, which is included free with the **Ski Salt Lake Super Pass.** (see page TK). Valid for travel on UTA Ski buses and TRAX light rail. **BE ADVISED** The day after a storm, on a beautiful sunny day, a holiday, spring-break, etc., expect crowded buses and the possibility of longer-than-usual wait times. For up-to-date Ski Bus schedules, call 801-RIDE-UTA or check rideuta.com.

SALT LAKE HISTORY

กกลาย

It's no accident that Temple Square is both the symbolic center of Salt Lake City and the heart of the Church of Jesus Christ of Latter-day Saints. On July 24, 1847, after being driven well beyond the U.S. boundaries for their religious beliefs, the Mormons arrived in what is now known as the Salt Lake Valley. Upon the arrival of the Latter-day Saints Uin Utah, Church President, Brigham Young, declared, "This is the place," and within four days had chosen the site for the Salt Lake Temple and designed the city's grid layout. The pioneers called their new state Deseret and petitioned for its national recognition in 1849. The United States Congress instead established the

Utah Territory. Early Salt Lake population swelled with an influx of religious converts, making it one of the most populous cities in the American Old West.

Polygamy made relations between the Utah Territory and the U.S. government tense for much of the mid-to-late 1800s. Finally, in 1890 the church issued "The Manifesto," ordering members to obey the government. Utah achieved statehood six years later.

Temple Square is beautifully landscaped

and is the No. 1 tourist attraction in Utah. Three of the buildings on the square were built by the pioneers: the magnificent sixspired granite *Salt Lake Temple* (which took 40 years to complete); the domed *Tabernacle*, home of the Mormon Tabernacle Choir and Tabernacle organ; and the *Assembly Hall* with its white spires and stained glass windows. Two visitors centers offer art galleries, interactive exhibits and an 11-foot replica of Thorvaldsen's *Christus*. Private tours of the square are offered in more than 30 languages.

The Family History Library, across the street from Temple Square, is the largest repository of genealogical records in the world, and the public is invited to explore its vast holdings free of charge. To the North of the square is the 21,000-seat Conference Center with a waterfall on the south façade and a four-acre garden on the roof (50 W. North Temple, 801-240-4872, visittemplesquare.com).

Thorvaldsen's **Christus** (left) in the Visitors Center and the **Nativity Scene** (below) are all musts on your SLC visit.

CONCERTS ON TEMPLE SQUARE

What's all this ... SINGING ABOUT? Fall and winter are dynamite seasons to find musical performances on Temple Square. In mid-November, Bells on Temple Square is performed in the newly restored Mormon Tabernacle. In mid-December, the world famous Mormon Tabernacle Choir presents its annual Christmas concert. (Performances are free to the public and all are invited to attend, but you must register for tickets on the LDS Church's website.) And as for ongoing events on Temple Square, check out the Tabernacle Organ Recitals Monday-Saturday, 12-12:30 p.m. and Sundays, 2-2:30 p.m. Sundays also provide additional chances to catch the Mormon Tabernacle Choir for their *Music and* the Spoken Word program, which starts at 9:30 a.m. in the Tabernacle. For special seasonal concerts, go to visittemplesquare.com.

Diversity IN THE DESERT UTAH CULTURE HAS IT ALL

From award-winning micro-breweries and artisanal cocktails to pioneering chefs and a pulsing arts scene, nightlife abounds in Salt Lake City.

Utah Liquor Laws DRINK LIKE AN ADULT

Besides polygamy, Utah's most pervasive misconception involves its liquor laws. You can get a drink in Utah-even on Sundays. The state long ago eliminated the socalled "private club" law, leading to an explosion of hip nightclubs. Revelers can move between watering holes hassle-free. Common sense and good manners about alcohol consumption, of course, need to be followed.

A couple things may throw you a curve: Those black contraptions on liquor bottles are required by the Utah Department of Alcoholic Beverage Control to insure a precise one-and-a-half-ounce shot each time a liquor-based drink is served. Your bartender and waitress are trained to help newcomers navigate the ins and outs of getting a superb drink.

Don't be alarmed when your bartender disappears behind a screen or wall to mix your cocktail, he's not up to mischief—he's following state law.

Outside of restaurants, bars and taverns, liquor, wine and "heavy" beer (above 4 percent content by volume) can

SALT LAKE CITY

For contact information and directions, go to abc.utah.gov

*255 S. 300 East *280 W. Harris Ave. 205 W. 400 South 1154 Ashton Ave. 1615 Foothill Blvd. 402 6th Ave. 63 E. Miller Ave. 3255 E. 3300 South 1863 E. 7000 South

* These are Wine Stores, carrying an expanded selection of wines, based on vintner release and the season.

The Roman Catholic Cathedral of the Madeleine (right) is an architectural gem downtown; Salt Lake City's always well-attended, annual Pride Festival (below).

be purchased at state liquor stores only, which are closed on Sundays. But bars and restaurants sell alcoholic drinks on Sunday, and you can get 4 percent beer—3.2 by weight—at grocery and convenience stores, even on Sundays in most municipalities.

A Rainbow Melting Pot

THE UTAH PIONEERS WERE FOLLOWED BY THE WORLD

Though members of the Church of Jesus Christ Latter-day Saints founded Utah, Salt Lake culture doesn't revolve around any particular religion. In fact, religious and cultural diversity is one of the defining things about Salt Lake, which is about half non-Mormon. Take a tour of the historic Cathedral of the Madeleine (331 E. South Temple, 801-328-8941, saltlakecathedral.org) or meditate at the Salt Lake Buddhist Temple (211 W. 10

South, 801-363-4742, slbuddhist. org) Groups from Greeks to Polynesians to Ethiopians have brought their culture and cuisine to the city.

And Salt Lake has won praise from the *Advocate* magazine as the gayest city in America, partly because of gay bars such as the nationally known *Club Jam* (751 N. 300 West, 801-891-1162, JAMSLC.com), not to mention the *Utah Pride Festival* (801-539-8800, utahpridefestival. org) that runs three days in June with dance parties, the Dyke/Transgender March and the second-largest parade in Utah. Salt Lake's Mexican Americans add spice to the city through *Fiesta Mexicana* (801-364 8900, fiestamexicanaslc.org), a non-profit organization that celebrates Mexican arts and traditions, including a Mexican Independence Day celebration held every September at the *Utah State Fairpark* (155 N. 1000 West, 801-538-8400, utahstatefaipark.com).

The best way to sample all of Salt Lake's diversity is the *Living Traditions Festival* (801-596-5000, livingraditionsfestival. com) on Washington Square in May where you can hear klezmer music, watch Greek dancing and toss a bocce ball.

A Taste OF SALT LAKE

Only have a weekend or less in Salt Lake City? We can help you make the most of your visit with our 24/7 guides to fun and adventure. Blogs and In The Know guides await at VisitSaltLake.com

Friday

AFTERNOON

Get the lay of the grid system and take a stroll. Temple Square is to the north, the University of Utah and the Wasatch Mountains are to the east and Salt Lake International Airport is a short drive to the west. Salt Lake is famous for its wide streets—wide enough, said Brigham Young, for a team of oxen to do a U-turn—that radiate out from central Temple Square. Refresh yourself with a cold beer at the **Beer Hive's** ice bar. 128 S. Main St., 801-364-4268

EVENING

Keep it downtown tonight: stop in for a cocktail at sophisticated *Bambara* (202 S. Main St., 801-363-5454, bambara-slc.com) or hipster **Bar-X** (155 E. 200 South, 801-532-9114, banxsaltlake.com) behind the blazing sign. Call to reserve your key at *Bodega* (331 S. Main, 801-521-4042, bodega331. com) and wine and dine at Salt Lake's only speakeasy. Or join the throng at *Copper Onion* (111 E. Broadway, 801-364-4268, copperonion.com) where you can always eat at the bar.

Saturday

MORNING

Stop in at *Eva's Boulangerie* (155 S. Main St., 801-355-3942, evasbakery.com) for a French-style breakfast of croissant and cafe au lait or for a full American-style repast of quiche and potatoes. Then strap on some skates at *Gallivan Center's* ice rink (239 S. Main St., 801-535-6117, thegallivancenter.com). Gallivan serves as downtown SLC's "living room;" winter skating here is a tradition. Bring cash.

AFTERNOON

Every visitor should hear the pin drop in the *Tabernacle* (50 W. North Temple, 801-240-4872, visittemplesquare.com), a pioneer marvel of architecture and acoustics built by the early Saints. Just up the hill, Utah's beautiful *Capitol Building* (300 N. State St., 801-538-3074, utah-statecapitol.utah. gov) was recently restored and its murals and design details shine in their full glory.

EVENING

Take in the Wasatch Mountains' rugged scenery with a drive up a nearby canyon for dinner. *Log Haven* in Mill Creek Canyon (6451 E. Millcreek Canyon Road, 801-272-8255, log-haven.com) is housed in a picturesque old log cabin; Silver Fork Lodge in Big Cottonwood Canyon is one of the Wasatch high country's oldest eateries with a snug bar and a big fireplace.

Sunday

MORNING

Before you leave, swing by Salt Lake magazine Dining Award winner Left Fork Grill (68 W. 3900 South, 801-266-4322, leftforkgrill.com). The corned beef hash and smoked-trout scramble are phenomenal, but the pies, made from Chef Jeff Masten's momma's recipes, could be the high point of your visit. Linger over a last cup of java and another slice of pie—Salt Lake City International is only minutes away.

In The Know

Browse over to *VisitSaltLake.com* to find in-depth insiders' guides to food, fun, entertainment and more.

RESTAURANTS AND BARS Beer in the Beehive Food Trucks SLC's Best Burgers SLC's Coffee Scene

THINGS TO DO

Cycling in Salt Lake Visit Temple Square Go Snowshoeing Tour the Great Salt Lake

SKI "Bucket List" Runs Kid-friendly Activities Ride the Ski Bus

HOTELS

SLC's Best Hotel Pools Bed and Breakfasts Pet-friendly Hotels Lodging in Unique Settings

> Find it all at visitsaltlake.com.

HOLIDAY SIGHTS

Temple spires and downtown lights sparkle against a background of snow-capped peaks. SLC is a Christmas card come to life during the holidays. Here are some highlights beyond glittering Temple Square.

NUTCRACKER AND NUTTY NUTCRACKER

The season's beloved ballet receives its annual star treatment from Ballet West, the premier ballet company of the American West. Every year, the last performance of the season is the *Nutty Nutcracker*, an original performance of choreographed hilarity. 50 W. 200 South, 801-355-ARTS, artix.org

CHRISTMAS CHOIR CONCERT At Cathedral of the madeleine

The annual carol service at Cathedral of the Madeleine is one of the most coveted tickets on the Christmas calendar. The renowned Cathedral Choir features music of the season against the magnificent backdrop of the church's stained glass and art-filled interior. 331 E. South Temple, 801-328-8941, utcotm.org

TEMPLE SQUARE LIGHTS

It takes four months and a team of 60 people to string more than a million LED lights, transforming the heart of Salt Lake City into a holiday light display among the best and most-visited in the country, from the day after Thanksgiving through New Year's. Add to that a live Nativity scene and traditional music and you're bound to be saturated with seasonal spirit. 50 W. North Temple, 801-240-4872, visittemplesquare.com

BESOCIAL Dominant

Whether you're socializing with the folks at the Salt Lake Visitors Center or getting to know the lay of the land via Facebook and Twitter, there are plenty of options to get the 411 on the Beehive State.

At your service

Stop in the Salt Lake Visitors Center (90 S. West Temple, 801-534-4900) for assistance building the perfect vacation to Salt Lake (and beyond). Free maps, brochures and personalized attention will help you in crafting your itinerary, whether you're interested in tours, outdoor activities, concert and attraction tickets or regional travel. Free WiFi, iPad stations, wireless printing and more are available, and the friendly staff is at your service every day of the week. *Hours: 9 a.m. to 5 p.m. daily, closed on maior holidavs.*

Log on and join the conversation

Your smartphone or laptop is your up-to-the-minute personal guide to Salt Lake's tourist gems and exciting events and concerts. Visit Salt Lake's phone-friendly Web site (visitsaltlake.com), Facebook (visitsaltlake) page and Twitter stream (@visitsaltlake) are as close as your purse or backpack pocket. You'll find planning guides, special offers and tours of everything from brew pubs to pioneer history.

YOU ARE HERE Salt Lake is at Your FINGERTIPS

The gateway to your Salt Lake experience is in the palm of your hand.

Ideal for both visitors and locals, VISITSALTLAKE.COM is the source for people on the go. Reach into your pocket to find Salt Lake right on your smartphone. Use your phone or tablet to easily access the information contained at visitsaltlake.com, reconfigured for simplicity and ease of use on any Webenabled mobile device.

Use your phone to find:

What's Nearby: Locate restaurants, nightlife and more using your phone's GPS function.

Things to Do: Arts, attractions, shopping and sports and recreation.

Restaurants and Bars by cuisine type and location.

The Best Places to Stay, from fullservice hotels and vacation homes to condos and B&Bs.

Top Events going on during your stay in Salt Lake.

Access Hot Deals and Discounts at top area attractions, restaurants and hotels.

Connections to Visit Salt Lake's social media networks.

EXPLORE. RELAX. ENJOY.

The most scenic way from Salt Lake City to *Yellowstone and Jackson*

1-800-882-4433 www.visitloganutah.com

the DYNAMIC DUO

Get 1 year (6 issues) of SALT LAKE MAGAZINE *plus* 1 year (4 issues) of UTAH STYLE & DESIGN MAGAZINE

LOCAL FACES

Salt Lake magazine boasts the Mountainwest's most compelling stories and people, and the hottest events and restaurants

LOCAL SPACES

Utah Style & Design is the region's premier resource for style, trends, and must-have products for the home and garden

SUBSCRIBE TODAY ONLINE

www.saltlakemagazine.com

<mark>ln the</mark> KNOW

Quick facts and figures to keep handy during your stay.

General Information

Population

Salt Lake City
Salt Lake Area 1 MILLION
Wasatch Front 2.1 MILLION
State of Utah 2.8 MILLION

Elevation (SLC)

Time Zone

Utah is in the Mountain Time Zone and uses Daylight Savings Time from the 1st Sunday in November until the 2nd Sunday in March.

Important Telephone Numbers

11
19
00
11
00
24
63

Visitor Information Centers

Salt Palace Convention Center (downtown)

90 S. West Temple 9 a.m.–5 p.m., seven days a week (closed major holidays)

Salt Lake City International Airport Terminals 1 and 2 Baggage Claim areas staffed 9 a.m.–9 p.m. daily

Utah Office of Tourism 300 N. State St. 800-200-1160 Mon.-Fri. 8 a.m.-5 p.m. Sat-Sun 10 a.m.-5 p.m.

Public Transportation Utah Transit Authority (UTA)

The UTA provides more than 100 bus routes throughout an 1,800 square-mile area. UTA also provides light rail service (TRAX), commuter trains (FrontRunner), airport transportation, service to ski resorts in winter and door-todoor transportation for disabled passengers. Fares within the valley are \$2.50 one-way or \$6.25 for an all-day pass. A free fare zone is in effect in certain areas of SLC's downtown. Call RIDE-UTA (801-743-3882).

Airport Transportation

The airport is just 10 minutes from downtown with taxis, limos, buses and shuttles providing service to anywhere in the valley and to local ski resorts. One-way taxi fare from the airport to downtown is approximately \$14, and \$2.50 on the airport TRAX line. Some hotels provide complimentary airport shuttle service. For more information, refer to the Lodging section of this guide (page 102).

Driving Laws

Safety belts are required by law in Utah. All occupants of private vehicles should be wearing safety restraints. Children should be secured in car seats or safety belts. Utah also has strict drinking laws. A blood alcohol content of .08 percent or more is considered "driving under the influence," and you will be arrested and charged with a crime. Also consider that Salt Lake is 4,330 feet above sea level. Consume alcohol cautiously as it has more effect at this altitude, and even more at ski area altitudes of 7,000-11,000 feet.

Ski SALT LAKE Resorts

. Brighton

ALTA

Deer Valley

The Canyons SOLITUDE

Park City

mpic Park

Wasatch-Cache National Forest

SNOWBIRD

SOUTH VALLEY

(P

P Rte 962 Rte 992

60 90 PP

P

Ski BUS TRANSPORTATION Round-trip public transportation to the Ski Salt Lake resor is available on UTA ski buses and TRAX light rail.

LITTLE COTTONWOOD CANYON Routes Snowbird / Alta BIG COTTONWOOD CANYON Routes Solitude / Brighton TRAX LIGHT RAIL (P) PARK & RIDE LOTS

Visit Salt Lake 23

Soldier Hollow

OUR LEGENDARY POWDER SKI FROM Salt Lake

Minutes from the world's best snow, America's largest ski town awaits with unlimited amenities.

The Legend

The 2014 Olympic Winter Games are 6,000 miles away in Sochi, Russia—nevertheless it makes for a special year for Salt Lake, host of the spectacular 2002 games. With due respect to our Russian comrades, the Wasatch Front's awesome powder is superior to snow found anywhere on the planet (If it weren't, would we put "Greatest Snow on Earth" on our license plates?) And it's never been easier to get to Salt Lake's four spectacular resorts—Alta, Sol tude, Brighton and Snowbird—all about 30 miles from Salt Lake International Airport. Those west-facing Wasatch Mountain slopes take the brunt of storms blowing east across the Great Basin. And that's a good thing because it means an insane annual average of 600 inches of powder that's fluffed up nightly with at least another inch or two. Deep and steep.

After you tear yourself away from the powder, a world-class c ty wa ts below. Salt Lake offers amenities ranging from gold-medal ranked beer and mechanical bulls to ballet and contemporary art. (Pg. 36 for nightlife details.)

Lodging

Though the ski season would seem like one 20-week free-forall where hotels can charge as much as they want, the season is actually a series of ebbs and flows thanks to holidays and snowfall fluctuations, making deals and discounts abundant. Take the Alta Lodge (Alta Ski Area, 800-707-2582, altalodge. com) for example: During the regular season (Jan. 2-Feb. 11; Feb. 27-March 11; and March 26-April 2), you can get a dorm-style room for under \$105-\$150 per night, including full breakfast and dinner. Or two people can stay at the Brighton Lodge (855-201-7669, brightonresort.com) for four nights, including four days of lift tickets and breakfast for \$895. Many regular visitors to Utah's powder have learned that staying in one of downtown SLC's hotels, like the Metropolitan Inn (524 S. West Temple, 801-531-7100, metropolitaninn.com), and making the short 30-minute drive to the ski resorts is much cheaper than renting a room or condo slopeside.

Lift tickets

Alta, Snowbird, Brighton and Solitude offer the Ski Salt Lake Super Pass (see right for more info), starting at just \$67 a day. The pass also allows the bearer to ride TRAX and the UTA Ski Bus for free. Check out vis tsaltlake.com/superpass for details.

The Ski Salt Lake Super Pass can also save you up to 20-40 percent off ticket window prices and 20-40 percent off equipment rentals from participating resort rental shops.

If you're 80 or older, you get to ski free at Alta. However, among paying customers, kids get the best lift ticket deals. Ski Salt Lake Super Passes for children ages 7 to 12 start at \$34. Children under 7 ski free at Brighton, and those under 5 ski free at Snowbird. And "Ski After Three" means a \$10 lift ticket (\$5 to reload) at Alta's Sunnyside, Albion and Cecret Lifts every day of the ski season, no blackouts.

Ride the bus

Salt Lake has an excellent trans t system that gets you to the slopes and riding the ski bus is a Utah tradition. (Pg. 11 for more info.) Skip the headaches of heading down the hill and pick up the ski bus at these locations:

Park and Ride 3900 South Wasatch Boulevard TRAX 5300 South TRAX Park and Ride 6200 South Wasatch Boulevard Park and Ride 6600 South 1000 East (Union Park) TRAX 7200 South TRAX Park and Ride 9400 South 2000 East TRAX 10000 South TRAX Park and Ride **Big Cottonwood Canyon** Park and Ride Little Cottonwood Canyon

Call 801-RIDE-UTA, rideutah.com

Ski SALT LAKE Super Pass

Four Resorts, One Pass

The Ski Salt Lake Super Pass is an easy-to-use lift pass that can be redeemed at Alta, Brighton, Snowbird or Solitude. You can purchase one to 10 days of skiing that can be used within a seven- to 14-day window. Plus, the Super Pass allows for free transportation on UTA Ski Busses and TRAX light rail (see left and pg. 11 for more info) and a 20-40 percent discount on equipment rental at participating resort rental shops.

AT EACH SKI AREA, The Super Pass Is good for the Following:

ALTA SKI AREA Full-day pass (snowboarding not permitted)

BRIGHTON RESORT

Super Day lift ticket (9 a.m. to 9 p.m., when night skiing is available)

SNOWBIRD RESORT

All-day Tram and chair pass

SOLITUDE RESORT All-day lift pass

To learn more or to purchase online, go to saltlakesuperpass.com

Alta routinely wins the Utah inch count snow-wise and is home to some of the best powder runs (opposite and right); skiers warm and refuel in the renovated Watson Shelter (above).

F YOU WERE to trace Utah skiing back to its roots, long before the 2002 Olympic Winter Games put Utah on the world map, you'd likely end up at *Alta.* "Old school" is how the faithful lovingly describe this Little Cottonwood Canyon resort. But along with maintaining policies in place since its 1938 opening, including skiing only, Alta's been busy over the last several years quietly completing significant improvements.

In 2004, Alta replaced aging double and triple chairs w th a high-speed quad. And though the resort rarely runs the quads at full speed, those 30- to 45-minute lines characteristic of Alta in the late 1990s are now history. In 2005, Alta tore down the original Watson Shelter-a rundown. wooden shack and Alta skiers' favor te place for burgers and beers-and replaced it with a shiny new two-story glass and stone lodge with big decks. Alta also now features a fully-automated lift ticket system, allowing passholders to "reload" access to Alta's lifts at alta.com and go straight to the lift and the powder. Don't be fooled by all the progress, however. Alta still maintains its purist gestalt, keeping the focus on what people come far and wide for-the skiing.

THE VIBE Altaholics, as they fondly refer to themselves, know no age or gender limitations. Think 20-somethings happily sharing the lifts with retirees who've not replaced their ski gear since the Carter Administration. The après ski scene is lively at most of Alta's lodges, particularly at the *Peruvian, Goldminer's Daughter* and *Sitzmark Club*. But after about 10 p.m. sleepy Alta retires for the night to rest up for the next ski day.

STEVE LLOYD

THE RUN Look up once as you pull into Alta's parking lot. That straight, perfect fall-line run high above is Alf's High Rustler, dropping 1,200 vertical feet from top to bottom. This advanced run is accessible from the top of the Collins lift and has a 38- to 45-degree slope. It is named after the legendary Alf Engen, director of the Alf Engen Ski School at Alta for 40 years and recognized as the "father of modern powder skiing."

EAT Buying locally and thoughtfully is mission numero uno for Jude Rubadue, head chef at Alta's *Watson Shelter* and *Collins Grill*.

Her efforts are evident in the Grill's bacon and swiss cheese tart and cassoulet.

Just the Facts Hours: 9:15 a.m. to 4:30 p.m. Base elevation: 8,530 feet Top elevation: 10,550 feet Skiable acres: 2,200 Runs: 116

Average annual snowfall: 560 inches

Lifts: 2 quads, 2 triples, 3 doubles, 3 surface tows, 1 moving conveyer

Twofer: The AltaBird Pass lets skiers ski Alta and all of neighboring Snowbird as well. Tram included.

Deals: Alta's "Ski After 3" opens up the Sunnyside, Albion and Cecret lifts for a \$10 ticket (\$5 to reload) every day after 3 p.m.

Contact 801-359-1078, alta.com

Brighton PROUDLY SNOW CENTRIC

W hat's probably most impressive about *Brighton* is what it's not. The base area is more about function than aesthetics, and don't expect someone to take your skis or snowboard off your car here. You won't see a lot of ads touting Utah's oldest resort e ther. This is all by design. Brighton's focus is on snow, terrain and value.

The upside of Brighton's nofrills operation is ts no-nonsense access to the goods. One hundred percent of the mountain can be accessed by a high-speed quad. It's one of the few mountains in the country where friends and families can ride together on the same lift and then peel off onto different trails-beginner, intermediate or expert-and all meet at the bottom to ride the lift together again. Most skiers and riders stick to Brighton's expertly-groomed trails but you'll also find plenty of trees, chutes, cliffs and natural terrain parks all within bounds for those who like to white-knuckle t a bit.

Night skiing is another advantage of visiting Brighton. More than 200 acres, three lifts and the main mountain terrain park are open six nights a week from early December through March. And if you ask anyone in Salt Lake where the best place to learn to snowboard is, chances are they will say Brighton. The Brighton *Ski & Snowboard School* has been teaching people to ride for 20 years. The school is also a *Burton Learn to Ride Center*, and they use specially designed snowboards and bindings which make learning easier.

THE VIBE Snowboarding, snowboarding and did we say snowboarding? Two things attract the knuckle-draggers l ke flies to Brighton: pre- and mid-season lift ticket deals and terrain parks.

THE RUN On the far north side of the resort you'll find the Millicent (aka Milly) and Evergreen lifts, both accessing several fun runs which resemble one big natural terrain park. Beware of the *Killer Run* in the area, though, located right under the Milly lift as it approaches the top. Killer is a 20- to 45-foot drop off a sheer cliff.

EAT Like the rest of the mountain, dining at Brighton is frills-free. Hearty breakfasts come standard at the base area's *Alpine Rose* cafeteria. Get your après ski fix at *Molly Green's*, where the pizza is hot and the beer is ice cold.

Just the Facts

Hours: 9 a.m. to 4 p.m. daily; night skiing 4 to 9 p.m., Monday–Saturday, early December through March.

Base elevation: 8,755 feet Top elevation: 10,500 feet Skiable acres: 1,050 Runs: 66

Average annual snowfall: 500 inches

Lifts: 5 quads, 1 triple, 1 Magic Carpet

Twofer: The SolBright Pass allows skiers and snowboarders to access both Brighton and Solitude via the groomed SolBright Run.

Freebies Children ages 7 and under ski or ride Brighton for free with a paying adult.

Contact 801-532-4731, brightonresort.com

Brighton is known as the place locals learn to ski and ride (below). Thrill seekers (opposite) and powder hounds (right) are also right at home at the resort.

PAUL KENNEDY

SKI SALT LAKE

SKI SALT LAKE

The Cliff Spa pool offers stunning views of the mountains (above); the iconic Aerial Tram (right) takes skiers and boarders to Hidden Peak.

F YOU'VE EVER watched one of those testosterone fueled, highfive ski or snowboard movies, you've probably seen glimpses of Snowbird. Skiers from around the world flock to the 'Bird's challenging slopes, setting an aggressive tone to match the steep and deep terrain. The Aerial Tram, *Snowbird's* crowning jewel, whisks skiers up 2,900 feet in just 10 minutes to the 11,000-foot Hidden Peak, dumping riders at the top of Utah's longest vertical rise.

Texas oilman and seven summiteer Dick Bass opened Snowbird in December 1971. Bass wanted Snowbird to be more than just a place where people came to ski, and so along with the Tram, he built the *Cliff Lodge*, a concrete sanctuary filled with high-end guest rooms, top-notch restaurants, a spa and a rooftop pool.

Though Little Cottonwood Canyon is no downtown Salt Lake, Snowbird's nightlife still has it going on. The Cliff Lodge's Aerie Lounge offers live music most nights of the week. The Cliff also hosts a free weekly lecture series and adventure film screenings. The Snowbird Center's Tram Club is typically rockin' into the wee hours with foosball, billiards, dancing and karaoke. If that's not enough, night skiing (Chickadee lift only) runs on Wednesday, Friday and Saturday nights and is free to Snowbird lodging guests.

THE VIBE If you're a woman, prepare to be in the minority. Men from Type-A Wall Streeters on a boys' trip to local 20-somethings love Snowbird and pack the tram on every ride. But whether you welcome the Y chromosomes or not, there's plenty of powder for everyone, and alongside the mindblowing bowls, chutes and glades is plenty of intermediate terrain.

THE RUN For a taste of the Wasatch backcountry without leaving the inbound trails, take the tram to Hidden Peak and head to Mineral Basin. Enjoy the long traverse around this spectacular bowl. Intermediate skiers should follow the groomed path down the center of the run's main thoroughfare, Powder Paradise. Expert skiers looking for a little adventure can follow the traverse all the way around to a brief side-step hike (known as the Hillary Step). Follow the traverse from there to a saddle called the Bookends. Ski back down to the traverse leading to the Mineral Basin Express lift. (Because you have to hike to get there and back out to the lift, fresh snow remains in this area days after a storm.)

EAT Just one of the huge sandwiches at General Gritts (Snowbird Center Level I) makes a filling and tasty lunch

for two. *The Lodge at Snowbird* features \$8 all-you-can-eat black mussels on Sundays from 4–6 p.m. Or visit the new *Aerie* (10th Floor, Cliff Lodge).

snowbird

Just the Facts Hours: 9 a.m. to 4 p.m. Base elevation: 7,760 feet Top elevation: 11,000 feet Skiable acres: 2,500 Runs: 85

Average annual snowfall: 500 inches

Lifts: 1 tram, 6 quads, 4 doubles, 2 conveyer lifts

Twofer: The AltaBird Pass allows skiers access to Snowbird and all of neighboring Alta, Tram included.

Freebies: Children ages 6 and under ride the Snowbird chairs for free. (Upgrade to the Tram for \$15.) Snowbird lodging guests ski free on the Chickadee lift on Wednesday, Friday, and Saturday nights.

Contact: 801-933-2222, snowbird.com

Solitude

ALL THE SNOW

MIKE BACHMAN

SKI SALT LAKE

AYBE IT'S by design or maybe t's a self-fulfilling prophecy, but no other Utah resort is more aptly named than Solitude, where lift lines are non-existent and elbow room on even the main runs is available by the bushel. Lack of crowds (and attitude) and more beginner and intermediate slopes than other Utah ski resorts (70 percent of Solitude's slopes are graded beginner or intermediate, the highest ratio in the area) make Solitude one of the most family-friendly resorts in the state.

Sol tude was first developed for skiing by Moab, Utah uranium tycoon Robert M. Barrett in 1956. As legend has it, Barrett decided to start his own ski resort after being kicked out of the bathrooms at Alta Ski Resort, which at the time were reserved for Alta guests only. The DeSeelhorst family purchased Sol tude in 1977 and has since completed an expansion and renovation project, including the 1989 construction of Utah's first express quad chairlift Eagle Express and the total overhaul of the base area. transforming it from a mom-andpop-type operation to a sophisticated yet cozy oasis reminiscent of

In addition to beginner and intermediate terrain, **Solitude** has plenty of expert terrain and backcountry access.

European ski resorts. And Sol tude's Nordic Center may be one of Utah's best kept secrets, offering 20K of immaculately groomed track, ideal for both classic and skate skiing,

THE VIBE Currier and Ives comes to mind when picturing Sol tude. Think lots of parents skiing with their kids between their legs, gliding down to the quaint, Bavarianesque base village. Don't be fooled by Solitude's sedate tone, however. You'll likely have the bowls and chutes to yourself in *Honeycomb Canyon*. For backcountry skiers, Solitude's summit gates have the best access—to stadium-sized cirques and closet-tight chutes—in the Wasatch Range.

THE RUN The longest (and most scenic) slope is *Woodlawn*, which runs more than three miles through the bottom of Honeycomb Canyon. Catch it around 10:30 a.m. after t has been groomed for best conditions.

EAT Find Swedish meatballs with lingonberry sauce—a rarity at most area ski lodges—at the *Moonbeam Lodge*. And for a dining experience you'll be talking about well into summer, book an evening at *The Yurt* (801-536-5709, yurt@skisolitude.com). Snowshoe or cross-country ski ¾ mile to a cozy platform yurt where you can enjoy a fantastic multi-course Europeanstyle meal. (Make reservations early as The Yurt tends to book up as soon as the ski season begins.)

Just the Facts

Hours: 9 a.m. to 4 p.m. daily. Base elevation: 7,988 feet Top elevation: 10,035 feet Skiable acres: 1,200 Runs: 65

Average annual snowfall: 500 inches

Lifts: Three high-speed quads, two quads, one triple, two doubles

Twofer: The SolBright Pass allows skiers and snowboarders to access both Brighton and Solitude via the groomed SolBright run.

Contact 801-534-1400, skisolitude.com

STEVE LLOYD

APRÈS SKI SKIING MAKES YOU Thirsty

Skiing DOES make you thirsty, but Salt Lake's après ski scene can mean whatever you want. Here are the details.

Sitzmark Club

Envision the quintessential ski lounge: comfy, well-worn chairs, a stone fireplace, photos of ski legends lining the walls, and you've imagined the *Alta Lodge's Sitzmark Club* (inside the Alta Lodge, Alta Ski Area, 800-707-2582, altalodge.com), where powder hounds both young and old gather for postschussing beer and conversation. Built in the 1930s, the Sitzmark has seen it all.

The Tram Club

A recent renovation transformed Snowbird's subterranean watering hole, *Tram Club* (Level 1, *The Snowbird Center, Snowbird Ski & Mountain Resort, 801-*933-2222, snowbird.com) into a sports lover's mecca. Sit elbow to elbow at the bar while watching ESPN, ESPN2, Speedvision, Outdoor Life or the NFL Sunday Ticket on one of 12 flat-screen TVs or an enormous projection screen. Not a bad way to finish out a day on the mountain.

Goldminer's Daughter Lodge

We dare you to leave Alta on a balmy day without stopping for a draft at the *Goldminer's Daughter (Alta's Wildcat base area, 801-742-2300, skigmd.com).* This tried and true ski lodge's outdoor patio faces the slopes and on sunny days (and many cloudy ones, too) is packed with skiers kicking back with beers after a long day on the slopes.

Molly Green's

Big Cottonwood Canyon's elder ski bums and Gen-Y snowboarders gather to tip back a few at Brighton's liveliest après ski venue *Molly Green's* (upper floor of the A-frame at Brighton's base area, 801-532-4731, brightonresort.com). Come for the beer and the Great Western Nacho Grande.

The Thirsty Squirrel

Swap stories, play pool, snack on some sushi and catch up on sports events at Sol tude ski patrol's favorite hangout, *The Thirsty Squirrel* (Solitude's main base area village, 801-534-1400, skisolitude.com).

Silver Fork Lodge

Stop into the *Silver Fork Lodge* (11332 E. Big Cottonwood Canyon Road, 888-649-9551, silverforklodge. com) for a little sustenance, and you'll likely find the crowd made up of both skiers and those who brave the canyon just to experience this cozy, rustic ski lodge.

Porcupine Pub & Grille

Choose from more than 24 beers on tapmany of which are brewed right here in the

Tam Club

Beehive State-in *Porcupine's* (3698 E. Fort Union Boulevard, 801-942-5555, porcupinepub.com) raucous urban warehouse meets mountain cabin atmosphere. Conveniently located at the mouth of Big Cottonwood Canyon.

Cotton Bottom Inn

You'll experience a l ttle slice of heaven when you bite into a garlic burger at *The Cotton Bottom Inn* (2820 E. 6200 South, 801-273-9830). Beer, of course, pool and darts are other indulgences available at this l ttle hole-in-the-wall across the road from the Tuscany restaurant.

Hog Wallow Pub

With its raucous atmosphere and live music on weekends, the après ski scene at the *Hog Wallow* (3200 E. Big Cottonwood Canyon Road, 801-733-5567, thehogwallow.com) tends to last well into the wee hours. This tucked-away hotspot was ingeniously opened by a vet after returning home from World War II.

Luna Blanca Taqueria

This chic new Mexican restaurant is right beside the Hyatt at the base of Big Cottonwood Canyon (3158 E. 6200 South, 801-944-5862, lunablancataco.com). Stop in for margar tas and south of the border refreshment, from one-handed tacos to big plate burritos.

it Salt Lake 35

SALT LAKE After Lake MAXIMUM APRÈS SKI

At most ski destinations across the U.S. the drill goes like this: wake up, ski all day, have a few drinks with dinner and crash by 10 p.m. But with the slopes so close to Salt Lake you can recharge in a sophisticated arts and entertainment scene.

Theater

A big part of Salt Lake's vibrant cultural arts scene is its diverse theater offerings. Original work questioning mainstream thought and attitudes is what **Plan-B Theatre Company** (performances and box office at the Rose Wagner Theatre, 138 W. 300 South, 801-297-4200, planbtheatrecompany.org) does best. This season is sure to be a button pusher with the work of resident playwright Eric Samuelsen, who takes on subjects from abuse of political power (Nothing Personal) to the alcohol-driven cynicism of writers of a children's TV show (Fairyana). Though it's known for Saturday's Voyeur its annual gleeful skewering of Utah's cultural quirks—the Salt Lake Acting Company (168 W. 500 North, 801-363-7522, saltlakeactingcompany.org) also presents a full season of professional dramatic theater. This season's plays include Grant and Twain, Good People and a stage version of the Dr. Seuss classic Cat in the Hat.

You'll laugh, cry, cringe and even take in a cabaret show at Utah's critically acclaimed **Utah Opera** (performances and box office at the Capitol Theatre, 50 W. 200 South, 801-533-NOTE, utahopera.org.), where La Traviata, Turandot and *Fatal Song*, an opera parody, awa t you.

Utah's **Ballet West** boasts a rich and varied repertoire, elegant and versat le artists, an American style and legacy that is as dynamic, expansive and unexpected as the Rocky Mountain region it represents. (performances at the Capitol Theatre, 50 W. 200 South, 801-355-ARTS, balletwest.org). Hailed by New York Times Dance Critic Alastair Macaulay as "one of the best productions I've ever seen," The Nutcracker is this venerable

ballet troupe's calling card. For its 2013-14 season, Ballet West also presents *The Sleeping Beauty* and *The Rite of Spring*.

COM FINALE

Take your kids to the **Clark Planetarium** (left) or take in a performance of the **Utah Symphony** (below) at Abravanel Hall.

Music

Salt Lake's music scene is broad, encompassing everything from symphony performances to alternative rock and punk bands in the city's vibrant club scene. On the more refined (yet still accessible) end of the spectrum is the **Utah Symphony** (Abravanel Hall, 123 W. South Temple, 801-533-WOTE, utahsymphony.org). Patrons this season can enjoy Schubert and Tchaikovsky among other greats, as well as Disney's Pixar in Concert.

As one of the few mid-country stops between New York and L.A., Salt Lake frequently hosts emerging rock and alternative bands. Some of the c ty's more intimate venues include *Urban*

Lounge (241 S. 500 East, 801-746-0557, theurbanloungesle. com) and the State Room (638 S. State Street, 801-501-2885, thestateroomsle.com). Slightly bigger acts play at The Depot (400 W. South Temple, 801-355-5522, depotsle. com). Or if you prefer to make your own music, stop by Keys on Main (242 S. Main Street, 801-363-3638, keysonmain.com) or The Tavernacle Social Club (201 E. Broadway, 801-519-8900, tavemacle.com), both piano bars where the audience sings along.

Kid Friendly

Whether it's a laser show or 3-D movie, you can find it all at the *Gateway Mall* (18 N. Rio Grande St., 801-456-2000, shopthegateway.com), *The Clark Planetarium* (110 S. 400 West, 801-456-7827), features free exhib ts like the Foucault Pendulum and Moon and Mars scapes, wh le the *IMAX Theater* (*imaxtheatres.com*) presents educational films in stunning 3-D as well as first-run Hollywood blockbusters on the (really, really) big screen. Across the way at *Discovery Gateway*, kids can enjoy 60,000 square feet of interactive fun.

Exhib ts include a construction s te, climbing wall, hands-on grocery store and more.

FOR MORE OPTIONS **GO CO:** visitsaltlake.com/events

SKI SALT LAKE

Salt Lake is home to four of the top resorts in North America. just minutes from downtown.

AIRPORT CANYON SPORTS

Offering Utah's largest mountain & road bike rental fleet. And, ski, snowboard rentals: overnight tune-ups and repairs. Voted #1 rental shop in Utah. 517 South 200 West, Salt Lake City, (801) 322-4220, www.canyonsports.com

SKI-N-SEE

12 valley-wide shops. Discount lift tickets. Ski/Board rentals; all levels/ groups. Retail/service. Serve Cottonwood Canvon, Park City, Ogden resorts, 102 West 500 South, Salt Lake City, (801) 571-2031. www.skiNsee.com

SKITRUCK.COM

Used & new summer/ski gear-bike. camp, fish, hike, ski, board, cross-coun-

try, clothing, trade-in, custom-fit boots. We ship anywhere. Free ski museum. 1200 West North Temple in Fair Park, Salt Lake City, (801) 595-0919, www.skitruck.com

UTAH SKI & GOLF

Retail, rental, repair specialists. Ski/ golf accessories, apparel. Ski, snowboard, golf, bike rentals. Discount lift tickets to most resorts. Located downtown. Cottonwood Canvon. Park City.

134 West 600 South, Salt Lake City, (801) 355-9088, www.utahskigolf.com

SOUTH VALLEY AJ MOTION SPORTS

Great location for Big & Little Cottonwood resorts. 30% off with on-line reservations or free delivery! Great

Demo selection & overnight tunes. Little Cottonwood Shopping Center, Sandy City, (801) 523-9108, www.ajmotionsports.com

MOUNTAIN RESORTS THE AERIE RESTAURANT & LOUNGE

The renovated Aerie Restaurant and Lounge features modern-American Gastropub cuisine, an awardwinning wine list and spectacular mountain views.

The Cliff Lodge, Snowbird, (801) 933-2160, www.snowbird.com

ALTA CHALETS

Fully equipped luxury vacation homes and condominiums at Snowbird and Alta. Private chef service, corporate retreat and

any adult full-day

or demo.

creekside sports Snowbird Entry 1, (801) 933-2414

Valid only at Creekside Sports. Not valid at any other Snowbird rental location. Valid for ction only, but may include payment for multiple people and days rental.Valid 13/14 winter season.Not va with any other offer. R#000278 on. Not valid

snowbird

(801) 933-2222 snowbird.com event planning available. P.O. Box 8012, Alta, (801) 424-2426, www.altachalets.com

ALTA LODGE

Fine food, a mountain lodge ambiance and a perfect ski-in/ski-out locationbring most of our guests back year after year to Alta's first ski lodge. 10230 E. Little Cottonwood Caryon Road, Alta, (801) 742-3500, www.altalodge.com

ALTA LODGE RESTAURANT

Renowned cuisine in an alpine setting. Winter: breakfast, lunch, and dinner daily; summer and fall: lodging, Sunday brunch and Saturday lunch. 10230 E. Little Cottonwood Canyon Road, Alta, (801) 742-3500, www.altalodge.com

ALTA PERUVIAN LODGE

80 rooms, 40 miles to airport. Outdoor heated pool, hot tub, sauna, gift/ski shop, private club. Rustic winter ski lodge. Little Cottonwood Canyon, Alta, (801) 742-3000, www.altaperuvian.com

ALTA PERUVIAN LODGE DINING ROOM

Beautiful setting in the rugged Wasatch Mountains. Fine dining with excellent food and a rustic private club. Winter: breakfast, lunch, and dinner daily.

Little Cottonwood Canyon, Alta, (801) 742-3000, www.altaperuvian.com

ALTA SKI AREA

Alta has offered a unique skiing tradition since 1938. Alta is a skiers' mountain snowboarding is not permitted. For packages, visit our Web site. P.O. Box 8007, Alta, (801) 359-1078, www.alta.com

ALTA'S RUSTLER LODGE

"Alta's Finest!" Mountainside location, ski-in/ski-out, outdoor heated pool, Jacuzzi, steam room, fitness center, spa services, business center, complimentary wireless Internet. Little Cottonwood Canyon, Alta, (801) 742-2200, www.rustlerlodge.com

THE ATRIUM

The Cliff Lodge's slopeside restaurant with gourmet coffees, pastries, breakfast & lunch, year-round. Breakfast buffet & Sunday brunch in the summer. Snowbird Ski & Summer Resort, Snowbird, (801) 933-2140, www.snowbird.com

BRIGHTON RESORT

Brighton a locals favorite. Offers diverse terrain, family friendly atomosphere, and great value. Terrain park, night skiing, and magic carpet. Brighton Resort, Brighton, (801) 532-4731, www.brightonresort.com

CANYON SERVICES, INC.

Winter will be here before you know it! Get your vacation condo reserved soon. Alta and Snowbird offer the very best in Skiing and Boarding! Alta (801) 562-8521, www.canvonservices.com

CLASSIC SKI HOMES OF UTAH

We offer fully furnished, reasonably priced, 3-5 bedroom homes for rent, just 25 minutes from Alta/Snowbird. Many household amenities. 9584 Eastdell Drive, Sandy, (707) 829-9823, www.classicskihomesofutah.com

EL CHANATE RESTAURANT & CANTINA

El Chanate serves authentic Mexican fare, popular American dishes and features one of the largest tequila menus in Utah (over 25 selections). The Cliff Lodge, Snowbird, (801) 933-2025, www.snowbird.com

rivaled

560° of seasonal snowfall are waiting for you 35 minutes from Salt Lake City International Airport. Don't keep it waiting Book your trip to Alta today. alta.com

SKI SALT LAKE

THE FORKLIFT RESTAURANT

The Forklift features a casual dining atmosphere and serves a la carte breakfast and lunch entrées, year-round. Beer, wine and cocktails are served.

Snowbird Center, Snowbird, (801) 933-2240, www.snowbird.com

GOLDMINER'S DAUGHTER LODGE AT ALTA

At the base of Alta's Collins and Wildcat lifts, the Goldminer's Daughter Lodge offers comfortable, friendly lodging perfect for a great ski vacation. Main Street, Alta, (801) 742-2300, www.goldminersdaughterlodge.com

THE INN AT SOLITUDE

Featuring true ski-in/ski-out convenience, The Inn offers 46 beautiful, spacious rooms, bed & breakfast intimacy, outdoor pool, hot tub, on-site spa and fine dining at St. Bernard's. 12000 Big Cottonwood Caryon Road, Solitude, (801) 517-7717, www.skisolitude.com

THE LODGE BISTRO & LOUNGE

The Lodge Bistro is an intimate restaurant serving elegant American cuisine with a French twist along with an impressive selection of wines. The Lodge at Snowbird, Snowbird, (801) 933-2145, www.snowbird.com

LOFTYPEAKS ADVENTURES

Utah's oldest and largest is still Utah's best. 30-plus years of snowmobiling fun. Park City and Snowbird locations.

One- to six-hour trips for all abilities. 975 West Golf Course Drive, Midway, (435) 783-6705, www.snowmobileparkcity.com

POWDER HOUSE SKI SHOPS

Whether you are a first time skier or a seasoned powder hound the Powder House Ski Shop is ready to provide you with the attention you need. 10210 Highway 210, Sandy. (801) 742-9753, www.powderhouseskishop.com

SILVER FORK LODGE BED & BREAKFAST

Nestled in Wasatch National Forest. Five minutes from Solitude or Brighton resorts. Seven rooms with private baths. On-site restaurant, banquet facilities, sauna, Jacuzzi, wireless Internet. 1132 East Big Cottonwood Canyon Highway, Brighton, (801) 533-9977, www.silverforklodge.com

SNOWBIRD SKI & SUMMER RESORT

Located 29 miles from SLC Intl Airport, Snowbird is North America's most accessible year-round resort and celebrates the longest ski season in Utah. Highway 210 Little Cottonwood Canyon, Snowbird, (801) 947-7900, www.snowbird.com

SNOWPINE LODGE

Ski in ski out. Hearty breakfast, gourmet dinner included. Outdoor hot tub and fire pit. Newly remodeled. Rustic elegance on the slopes of Alta. 10420 Little Cottonwood Canyon, Sandy. (801) 742-2000, www.thesnowpine.com

SOLITUDE MOUNTAIN RESORT

Solitude offers some of the best skiing in the Wasatch! groomed runs and secret powder stashes await. At the resort base a European-style village. 12000 Big Cottonwood Canyon, Solitude, (301) 534-1400, www.skisolitude.com

SOLITUDE MOUNTAIN RESORT ACCOMMODATIONS

\$180-\$700. 160 rooms, 28 miles to airport. Cable TV, hot tub, pool. Inn at Solitude and one- to three-bedroom condominiums at the resort base. 12000 Big Cottonwood Canyon, Solitude, (801) 536-5765, www.skisolitude.com

THE STEAK PIT

The Steak Pit serves prime and Wagyu steaks and seafood items and an extensive wine and spirits list in a casual setting with great mountain views. Snowbird Center, Snowbird, (801) 933-2260, www.snowbird.com

THE THIRSTY SQUIRREL

Enjoy a variety of refreshing beverages and appetizers in our new rustic lounge located in the Powderhorn Lodge. Full Bar. 12000 Big Cottonwood Canyon, Solitude, (301) 536-5797, www.siksolitude.com

WILDFLOWER RISTORANTE & LOUNGE

Serving Italian fare and a broad selection of Italian wines, beer and spirits at this casual-romantic, mountain restaurant. The Iron Blosam Lodge, Snowbird, (801) 933-2230, www.snowbird.com

A first visit leads to an annual tradition

At Deer Valley Resort, a day trip becomes a weekend getaway becomes an annual ski vacation. And with our pristine slopes, renowned dining and emphasis on guest service, it's no wonder Deer Valley is consistently rated #1 in grooming, service and on-mountain dining by the readers of *SKI* Magazine.

deervalley.com | 800-424-3337

The Perfect Landing for Meetings

Or anything else for that matter

Nestled at the base of the Wasatch Mountains, the Salt Lake City International Airport is just 10 minutes from downtown. This allows for unprecedented access to a vibrant city for business, recreation, and everything in between.

Be a part of our dynamic economic future in an unparalleled natural setting with extraordinary amenities. With seven airlines providing over 600 daily flights, getting here couldn't be easier.

Salt Lake City International Airport

and these should have deared all

www.slcairport.com

AIN'T NOTHING TO DO BUT Have Fur!

The list of cool stuff to do in Salt Lake is long and eclectic beyond fine dining, nightclubs and craft beer, the city offers museums, art galleries, theater and shopping. Salt Lake's Wild-West-meets-cosmopolitan sophistication is ideal for a vacation that's anything but ordinary.

Utah's Hogle Zoo 🔛

A World of Animals

More than 800 animals reside east of downtown at the well-kept Hogle Zoo, including red pandas, an Amur leopard, giraffes and a Siberian tiger. New at the Hogle is Rocky Shores, a multi-milliondollar ecosystem of sea lions, seals, a polar bear named Rizzo and other denizens of the deep. But also swing by to meet Zuri, the baby African elephant born at the zoo who basically runs the place. The Hogle Zoo is open 9 a.m. to 5 p.m. every day except Christmas and New Year's Day. *2600 E. Sunnyside Ave., 801-582-1631, Hoglezoo.org*

Get the Connect Pass

The Connect Pass is your ticket to Salt Lake's most popular and interesting places—13 area attractions are available to sample via the **VISIT SALT LAKE CONNECT PASS** starting at \$28 for one day. Connect Pass attractions are listed throughout this guide. Just look for the **VISIT SALT LAKE CONNECT PASS** card, which indicates a Connect Pass attraction.

THE CONNECT PASS GIVES YOU ACCESS TO THESE POPULAR UTAH DESTINATIONS

Snowbird Ski & Summer Resort

• This Is The Place

Heritage Park

Thanksgiving Point

• Red Butte Garden

Pantry Restaurant

The Lion House

- Utah's Hogle Zoo
- Utah Olympic Park
- Natural History Museum of Utah
- The Leonardo
- Utah Museum of Fine Arts
- Tracy Aviary

The Leonardo 🔛

Where Science Collides with Art "The Leo" museum of science, art and innovation is sometimes difficult to describe in a word or two. Though t offers hands-on exhibits, the Leo is anything but a kids' museum. Think of Leonardo Da Vinci himself—artist, scientist and inventor—and you'll begin to understand The Leo experience. The Leonardo is open Wednesday through Sunday from 10 a.m. to 5 p.m. and Friday from 10 a.m. to 10 p.m. 209 E. 500 South, 801-531-9800, theleonardo.org

• Discovery Gateway

The Clark Planetarium

TO PURCHASE A CONNECT PASS

loa on to

VisitSaltLake.com/connectn

Clark Planetarium and 🔛 IMAX Theater

The Universe and Beyond

Take in a laser light show or IMAX movie, shop the wellstocked Planet Fun Store or simply check out one of the planetarium's free exhibits, including the Foucault Pendulum, Moon and Mars scapes, Weight on Other Worlds or the International Space Station. Special presentations on Black Holes, the Hubble Telescope and cosmic light shows, entertain in the 360-degree Hansen Dome Theatre, along w th IMAX blockbusters and documentaries. The planetarium opens daily at 10:30 a.m. Closing time depends on the show schedule. *110 S. 400 West, 801-456-7827, clarkplanetarium.org*

ADAM FINKLE

Utah Museum of 🔛 Contemporary Art

Off the Wall

UMOCA is a hive of outlandish, cheeky and boundary-pushing art in the heart of downtown. In addition to its usual slate of exhibits, UMOCA offers classes for the whole family on the second Saturday of each month. And it's all free and seconds away from City Creek Center. Hours are 11 a.m. to 6 p.m., Tuesday through Thursday; 11 a.m. to 9 p.m. on Friday; and Saturday from 11 a.m. to 6 p.m. 20 S. West Temple, 801-328-4201, utahmoca.org

Thanksgiving Point 🔝

Back to the Land

Gardens, a barnyard, cooking classes, restaurants, movie theaters and one of the world's largest collections of dinosaur fossils can all be found at Thanksgiving Point. Some of the coolest stuff to do here includes digging like an archaeologist in the sand and water at the Museum of Ancient Life's erosion table, strolling through the stunning gardens, watching a documentary about bugs and other creepy-crawlies in the 3-D theater or playing a round of golf. 3003 N. Thanksgiving Way, Lehi, 801-768-2300, thanksgivingpoint.com

Tubing at Gorgoza Park

All the fun without the Work

Skiing and riding aren't the only ways to have fun in the snow. Experience the thrills of Gorgoza Park, featuring a lift-served, lighted tubing hill. There are also plenty of adventures for little tubers such as a miniature snowmobile track and the Fort Frosty play area. And when you're ready to come in from the cold, warm up in the cozy yurt. Let the convenience of the 390-foot conveyor lift and upper lane rope tow take you to the top of the h ll then scream on down to the bottom. *Take the Jeremy Ranch exit (141) off I-80 and proceed to 3863 W. Kilby Road (frontage road on south side of the freeway)* 435-658-2648, gorgozapark.com.

Utah Museum of Fine Arts 🔛

The State's Art Gallery

The museum on the University of Utah campus is the beating heart of Utah's visual art scene. Though its collection includes the best of Utah and internationally known artists and the finest collection of the landscapes that Utah's outrageous natural beauty inspires—UMFA is anything but stodgy. The museum's commitment to contemporary art guarantees exhibitions that surprise and challenge the most sophisticated visitors. Museum hours are 10 a.m. to 5 p.m. Tuesday through Friday; 10 a.m. to 8 p.m. Wednesday; 11 a.m. to 5 p.m. on Saturday & Sunday. *410 Campus Center Dr., 801-581-7332, umfa.utah.edu*

Natural History 🔛 Museum of Utah

Your Own Jurassic Park

Utah is home to one of the highest concentrations of dinosaur fossils in the world, many of which were discovered by Natural History Museum of Utah paleontologists. The museum's collection of natural wonders and cultural artifacts is on spectacular display in a museum built (1 terally) into the h llside above the University of Utah, offering stunning views of the valley below and a geological context. 301 Wakara Way, 801-581-6927, NHML.utah.edu

Now Playing Utah

Need an arts and entertainment fix? With an ever-changing mix of live music, sporting events, festivals, stage plays and art exhibits, Salt Lake City has a perpetually changing calendar of things to do and see. Relax. Finding and getting to the events is easy because dependable info is no farther away than your laptop or smart phone. Now Playing Utah has up-to-the-minute information and links for it all. nowplayingutah.com

LEGACY ATTRACTIONS

It's an Olympic year and Utah cherishes its legacy of hosting one of the most spectacular Olympic Winter Games in history. You can still experience the "thrill of victory and agony of defeat" at several of the 2002 competition venues.

🖪 alt Lake, as the 2002 host of a successful and memorable Olympic Winter Games, joined an exalted club of former Olympic cities around the world. Now, even as the games are being hosted by Sochi, Russia, visitors to Utah will encounter plaques and pylons that welcomed the world's athletes and are preserved as tributes to their competitive spirit. You can even ski, sled and skate at venues where medals were won.

The Utah Olympic Park

Likely Utah's most complete Olympic legacy attraction, this park

is home to the bobsled, luge, and skeleton track; the K90 and K120 Nordic jumps; the Alf Engen Ski Museum; 2002 Eccles Olympic Museum, extensive photographs and a remembrance film. Take a chairlift ride to the top of the K120 Ski Jump or get an adrenaline fix with a bobsled ride down the park's icy track. 3419 Olympic Parkway, Park City, 435-658-4200, olyparks.com.

The Utah Olympic Oval

Home to the "Fastest Ice on Earth," this huge facility may appear imposing from the outside, but inside feels like a small town ice rink.

Skaters of all levels can glide around the Oval's two international-size ice sheets or watch the athletes train on the 400-meter skating oval. You can also take a swim or work out in the gym at the Kearns Oquirrh Park Fitness Center located right next to the Oval. 5662 S. Cougar Lane, Kearns, 801-968-6825, olvparks.com,

Soldier Hollow Resort

Just outside of Midway (an uber cute, Euro-inspired berg on the Wasatch Back) is Soldier Hollow Resort. Cross-country skiing and biathlon competition took place here in 2002. The laundry list of

activities now offered at this fullfledged outdoor recreation center includes beginner to Olympic level cross-country skiing courses, snow tubing on the longest lanes in Utah, snowshoeing, the Olympic Biathlon Experience, and horseback riding. 2002 Olympic Drive, Midway, 435-654-2002, soldierhollow.com.

PANILYSTARCH CENTER

CLIMBING YOUR Family Tree

The Church of Jesus Christ of Latter-day Saints is serious about preserving its genealogy records. All Family History Library record originals are kept at the Granite Records Vault in the mountains near the mouth of Little Cottonwood Canyon, but the digital information is available to everyone.

In 1894, the Mormons started gathering genealogical records to help members trace their family history. The church's *Family History Library* (35 N. West Temple, 801-240-2584, familysearch.org) is now the largest of its kind in the entire world. In other words, if you've come to Salt Lake to find out where your great-great-greatgreat-grandmother was born, you've come to the right place.

Use of the Family History Library is not limited to Latter-day Saints Church members. Anyone can enter the library and use any of the resources to trace their family tree, free of charge. More than 300 computers are available for use in

the five-floor, 145,000-square foot library. Resources here include vital records like birth and death certificates and marriage licenses, census returns, property and probate records and cemetery records, among many others. The only catch is that the Family History Library's collection focuses on deceased persons who lived before 1930. Meaning you need to have at least immediate information about your family. This is not the place to look up people you've lost touch with in this lifetime.

For novice family history researchers, be sure to visit the *Family Search Center* in the lower floor of the nearby Joseph Sm th Memorial Building (50 E. South Temple, 801-534-4912, familysearch. org). The smaller, less-exhaustive center, is home to 100 speciallydesigned terminals that allow visitors to perform basic searches for family members and dip a toe into the deep waters of genealogical research.

More than 4,500 Family History Centers—branches of the Family History Library—operate around the world, making tracing your ancestry near your hometown easy.

The Lion House

Using the Library

Casual genealogists will want to use the Family Search Center in the Joseph Smith Memorial Building.

For serious researchers, The Family History Library is open Mondays from 8 a.m. to 5 p.m., Tuesday to Friday 8 a.m. to 9 p.m., and Saturdays from 9 a.m. to 5 p.m. Hours may change during the holidays. For a full schedule, visit familysearch.org.

Start by finding as much information as you can about your ancestors. The library focuses on records

before 1930 because of privacy restrictions. Ask for a library worksheet.

Get a name badge so staffers know you're a firsttime user of the library.

You can't check out books, but you can make copies for five cents each. Bring a flash drive to save your info.

The library doesn't have its own parking lot, but you can park at nearby garages or pay for on-street parking at the blue meters (parkingslc.com).

Kids' STUFF TO DO

Any parent will tell you: If the kids aren't happy, then nobody's happy. Make your Utah visit fun for everybody, toddlers to teens, with this Salt Lake-area list of kid-friendly things to do.

Sporty

Let them climb the walls like monkeys at **Rock**reation's indoor climbing wall. Kids Time is on Wednesdays from 4 to 6 p.m. and Saturdays, 10 a.m. to noon. Harness and shoes included. 2074 E. 3900 South, 801-278-7473, rockreation.com.

Ride the chairlift to the top of the K120 jump or watch the pros bullet down the icy bobsled/ skeleton/luge track at the Utah Olympic Park, 3419 Olympic Parkway, Park City, 435-658-4200, olyparks.com.

Try to keep up as your kids skate circles around you at the *Gallivan Ice Rink*, 36 E. 200 South, 801-535-6110, thegallivancenter.com.

Channel some of that excessive energy into a bow at *Salt Lake Archery*, 1130 E. Wilmington Avenue, 801-486-8242, saltlakearchery.com.

Let 'em bounce off the walls—l terally—at Kangaroo Zoo. There's an indoor mini-golf course, too. 395 N. Redwood Road, North Salt Lake, 801-295-1900, kangaroozoo.net.

Kids can explore archaeology at the **Natural History Museum of Utah** (above) and climb the walls for real at **Rockreation** (left).

Artsy

Tour one of the most extensive art collections in the West at the *Utah Museum of Fine Arts.* Admission is free on the first Wednesday and the third Saturday of every month. Otherwise, admission for kids age 6 to 18 is \$5; ages 6 and under get in free. *410 Campus Center Dr., 801-585-6961, unfa.utah.edu.*

Watch stories l ke Into the Woods, Babes in Toyland and Lily's Purple Plastic Purse come to life on the intimate, black box style stage at **The Children's Theatre**, a theater dedicated to presenting only kid-targeted plays. Audience members must be ages 4 and up. 3605 S. State St., 801-532-6000, tctheatre.org.

Get your family art on at the Utah Museum of Contemporary Art, which hosts free drop-in family art projects every second Saturday from 2 to 4 p.m. 20 S. West Temple, 801-328-4201, utahmoca.org.

Kids' Night Out

Need some adult time? Take the kids to the Little Gym for a little gymnasticsspecific play while you hit the town. **LITTLE GYM PARENTS' SURVIVAL NIGHTS** are offered on select Friday and Saturday nights for kids ages 3 to 12 from 6 to 10 p.m. *1400 Foothill Dr., 801-581-9866, tlgsaltlakecityut.com.*

Nature

Open your kids' eyes to where milk really comes from, feed the ducks and take a tractorpulled hayride at *Wheeler Farm*, a demonstration rural farm and park. 6351 S. 900 East, 801-264-2241, wheelerfarm.com.

You'll hear *Tracy Aviary* before you see many of the 400 birds residing there, many of which are rare or endangered. Tucked into the south end of Liberty Park, the aviary is open year-round. *589 E. 1300 South*, *801-322-2473, tracyaviary.org.*

Free or Super Cheap Things to Do

Ride the rails within **TRAX'S FREE FARE ZONE** from the Gateway to the Main Library. *rideuta.com*. Then check out the Salt Lake City skyline from the spectacular **MAIN LIBRARY'S** rooftop garden, before going inside to hang out in the library's huge basement level juvenile section. *210 E. 400 South, slcpl.org.* Further south, **CABELA'S** aquarium features local trout, bass and other fish. At feeding time, when gallons of minnows get tossed into the pool, things get really interesting. 2502 W. Grand Terrace Parkway, Lehi, 801-766-2500, cabelas.com. If they don't ski, it's high time they did. Ride the Sunnyside chairlift at **ALTA SKI AREA** every day after 3 p.m. for \$10 (\$5 for reloads). *Little Cottonwood Canyon, alta.com.*

Did you know that baby elephants look like puppies when they play? Let your kids get up close and personal with Zuri the baby elephant at **Utak's Hogle Zoo.** 2600 E. Sunnyside Ave., 801-582-1631, hoglezoo.org.

Parks

The sprawling *Sugar House Park* may just be a park, but it feels like a destination. Sledding is a favorite winter pastime here. *1300 E. 2100 South, sugarhousepark.org.*

A central promenade lined with Cottonwood trees gives *Liberty Park* a distinctively Central Park feel. Take a winter walk in the snow through this urban oasis. 700 E. 600 South. slcgov.com/cityparks.

Give your kids a lesson in cultural diversity at the *International Peace Gardens* where the plaster replica of the Matterhorn, serene red Chinese pavilion, and Danish little mermaid all coexist in peace. 1000 S. 900 West, 801-972-7800, internationalpeacegardens.org.

Museums

Touch a dino bone, walk through a silver mine, or see how much force jumping up and down creates at the *Natural History Museum of Utah.* Get messy with the concept of

Both the **Utah Museum of Fine Arts** (left) and **Utah Museum of Contemporary Art** (above) have exhibits, programs and activities for adults and children alike.

Kid-friendly: Sledding

SUGAR HOUSE PARK, 1300 E. 2100 South: Kids and adults pack the slope on the park's west side. Hills on the park's east side are gentler and more suitable for smaller children.

EASTWOOD ELEMENTARY, 3305 Wasatch Blvd.: A hill on the south side of the school goes from pleasantly gentle to wear-ahelmet steep.

DONUT FALLS, *Big Cottonwood Canyon*: The trailhead of this popular summertime hike turns into Salt Lake's favorite sledding hill come winter.

MOUNTAIN DELL GOLF COURSE, Parleys Canyon: For the more advanced tobogganer, the canyon slope here offers a decidedly advanced thrill ride, but also means a demanding hike back to the top each time.

erosion, take a stroll through the universe, or participate in an archeological excavation at the *North American Museum of Ancient Life.* 2929 Thanksgiving Way, Lehi, 801-768-2300, thanksgivingpoint.com.

Whether your kid aspires to build a home, redirect rivers, fly a helicopter,or anchor the evening news, he or she can start the job early at the *Discovery Gateway Children's Museum.* 444 W. 100 South, discoverygateway.org.

Click Here. Then Go Play!

Game Time BECOME A LOCAL FAN

Like most American cities, sports are a vital part of life in Salt Lake. Rare is a weekend when the pros (or semi-pros) aren't tossing or kicking the ball around the court or field. And because Salt Lake has a much smaller population than other major metropolitan areas, tickets are pretty easy to come by.

The Utes

Salt Lake City is really at its heart just a big college town and the proud home of the University of Utah

Runnin' Utes football, basketball and gymnastics teams (utahutes.com). All three play in the winter season and all three are rising powers in the world of collegiate athletics. The Utes joined the Pac-12 conference in 2011, elevating its status nationally and boosting the atmosphere on campus and in town to Code Red. Before home football games, every foot of space on campus is packed with tailgating fans, who provide as much excitement and fun as the game itself.

The 46,000-seat Rice-Eccles Stadium on the rise west of downtown (451 S. 1400 East, 801-581-5445, stadium.utah.edu) is worth a visit (hop on

the TRAX university line). The stadium has been home to concerts ranging from U2 and Rolling Stones to the 2002 Olympic Winter Games Opening and Closing Ceremonies.

Utah Jazz

Salt Lake is home to the NBA's Utah Jazz, which play

downtown at the 19,000-seat EnergySolutions Arena (301 W. South Temple, 801-325-2000, utahjazz.com). The team is in action from October to April. With a house cleaning and new talent to shake things up, the Jazz are beginnig an exciting growth curve. Equally exciting are the Jazz fans themselves. EnergySolutions Arena is one of the loudest arenas in the NBA, which makes it difficult for any visiting team to come out with a win on the Jazz home turf.

Real Salt Lake Real Salt Lake emerged from

obscurity in November 2009 when they became the Major League Soccer champions, and they continued to build international credibil ty for

American soccer by advancing farther than any MLS team in history in the CONCACAF Champions League compet tion, playing against teams from North and Central America and the Caribbean. Real home games are played at Rio Tinto Stadium in Sandy, (9256 S. State St., 801-727-2700, realsaltlake.com) where RSL seldom loses. The action is a short walk from the 9000 S. 200 East TRAX station. Pre-season starts in February and the season runs through the end of October, with playoffs in November.

Utah Grizzlies

You'll think you've died and gone to Canada after entering

the *Maverik Center* (3200 Decker Lake Dr., West Valley City, 801-988 8800, maverikcenter.com) for one of the Utah Grizzlies (affiliate of the National Hockey League team Calgary Flames) hockey team's home games. Fights, cow bells and beer are all part of the action—along with intense play. The Grizz play October through April. 801-988-PUCK, utahgrizzlies.com.

Dress Like a Fan Get the Gear

Plan on nibbling on Cracker Jack while watching the hometown Bees battle it out at Spring Mobile Ballpark or sipping a michelada as Real Salt Lake takes the field at Rio Tinto Stadium? Better look the part. Visit **FANZZ** (EnergySolutions Arena, 301 W. South Temple, 801-325-2773, fanzz. com) for Real jerseys, Bees caps, Jazz knicknacks and loads of Utah red.

Snowshoeing in the Wasatch Mountains

HITTING THE :

The best way to see the Wasatch Mountains backcountry is to get out into it. Snowshoe and Nordic trails are minutes away.

THINGS TO DO

Snowshoe to Lake Blanche

Located in the center of the Twin Peaks Wilderness Area, Lake Blanche is one of the most scenic pockets of the Wasatch Mountains. A well-maintained trail climbs through beautiful canyon scenery to a photogenic basin containing Lake Blanche, Lake Florence and Lake Lillian. The view of the 10,320-foot Sundial is your reward for making the three-m le snowshoe to Lake Blanche. (Lakes Florence and Lillian are another ¼ mile up the trail.) The Mill B Trailhead is located four-and-a-half miles up Big Cottonwood Canyon (home to Solitude and Brighton ski resorts). Take an easy jaunt (or cross-country ski) around the Solitude Nordic Center where 10 kilometers of well-marked trails lead you around a frozen lake and beyond for just \$5 per day (801-536-5774, skisolitude.com). On your way out to the trailhead, load up on fantastic Italian meat. cheeses and fresh bread at Granato's (4044 S. 2700 East, 801-277-7700, granatos.com).

Snowmobiling at Snowbird

A ride on the venerable Snowbird Tram to Hidden Peak's 11,000-foot summit begins your day of motoring around 50,000 acres of pristine Wasatch backcountry with *Summit Snowmobiling* (877-810-0600, summitsnowmobiling.com). Tours include miles and miles of groomed trails, open play in the meadows and100-mile ridgetop views. End the day with cocktails and dinner at a Little Cottonwood Canyon institution, the intimate *Shallow Shaft* (located on Little Cottonwood Canyon Road across from Alta Ski Area, 801-742-2177, shallowshaft.com).

Cross-Country Ski the Uintas

Forty miles east of SLC are the Uinta Mountains, the highest east-west running mountain range in the contiguous United States. Older than the Wasatch range, the Uinta's slopes here tend to be less dramatic, making it an ideal venue for cross-country skiing. The Uintas' Beaver Creek Trail (\$6 parking fee. Kamas Ranger District, 435-783-4338) is a family-friendly, groomed five-mile trail winding through conifer and aspen stands and one of the few trails in the area where snowmobiles are not allowed. To get there from Salt Lake, take I-80 East to U.S. 40 East toward Heber City. Take exit 4 to Kamas and head east for eight miles on S.R. 150, the Mirror Lake Highway. The Beaver Creek Trailhead is on the south side of the road. Return to Kamas for a bite at the Gateway Grille (215 S. Main St., 435-783-2867, gatewaygrille.com).

Guided Backcountry Skiing

Big and Little Cottonwood Canyons are two of the most active avalanche zones in the Lower 48. Several guide services, staffed by experienced backcountry skiers, operate throughout the Wasatch. At Solitude Back Tracks (801-536-5705, solitudebacktracks.com), guides explore backcountry areas just outside the Big Cottonwood Canyon resort. Alta Snowcat Skiing's (801-359-1078, alta.com) heated passenger snowcat shuttles skiers for five runs daily in Grizzly Gulch. Wasatch Powderbird Guides (801-742-2800, powderbird.com) offers helicopterassisted skiing and snowboarding in backcountry areas throughout the Wasatch. Or combine six ski resorts in one day with Ski Utah's Interconnect Tour (801-534-1907, skiutah.com).

Different by Nature.

THINGS TO DO LISTINGS

Salt Lake is bursting with a wide range of fun for you to enjoy. From history (The Beehive House) to educational extravaganzas (Discovery Gateway) there is nothing to do but have fun in SLC.

AIRPORT

SWEET CANDY COMPANY

Free factory tour of Utah's largest candy factory, which produces Salt Water Taffy and hundreds of other candies. Fresh candy samples. Factory outlet store.

3780 West Directors Row (1100 South), Salt Lake City, (801) 886-1444, www. sweetcandy.com

DOWNTOWN ART AT THE MAIN

Original art by contemporary Utah artists in a variety of media, styles and subjects, including paintings, ceramic, sculpture and glass works. 210 East 400 South, Sait Lake City, (801) 363–4088, www.artatthemain.com

BALLET WEST

Repertoire includes the great fulllength classical and contemporary ballets, as well as original works. Considered one of America's leading ballet companies. 50 West 200 South, Salt Lake City, (801) 863–6900, www.balletwest.org

CARRIAGE FOR HIRE

Historic or romantic horse drawn carriage tours from South Gates of Temple Square Mon—Thurs 6-11 pm, Fri & Sat from 6 pm-Midnight. 50 West South Temple, Salt Lake City, (801) 363-8687, www.carriageforhire.net

CITY ARTS & INDIE

The Arts & Culture District in downtown Salt Lake City is home to the Symphony, Opera, Ballet, Live Theatre, Museums and more. 61 West 100 South, Salt Lake City, (801) 355-0206, www.cityartsandindie.biz

CLARK PLANETARIUM

State-of-the-art Hansen Dome Theatre, ATK 3D IMAX® Theatre, Planet Fun store, and free exhibits. 110 South 400 West, Salt Lake City, (385) 468-STAR (7827), www.clarkplanetarium.org

DAUGHTERS OF UTAH PIONEERS

Celebrate Utah's pioneer heritage; explore six floors of artifact exhibits. Histories, photos, artifacts and resource file. Free admission. 300 North Main, Salt Lake City, (801) 532-6479, www.dupinternational.org

DISCOVERY GATEWAY

The Children's Museum of Utah, is Salt Lake's best bet for interactive family fun, plus versatile spaces for company gatherings & school functions. 444 West 100 South, Salt Lake City. (801) 456-5437, www.discoverygateway.org

DOUBLE KEY TREASURE HUNTS LLC

Hidden treasure awaits! Imagine 80+ years ago treasure was hidden and you just found the clues! See Salt Lake while solving clues and finding treasure! Simply visit Salt Lake Gift Shop,

Salt Lake City, (800) 444-3183, www.DoubleKeyTreasureHunts.com

FAMILY SEARCH

World's largest repository of genealogical records. Build your family tree; sources include databases and microfilmed records from around the world. West of Temple Square. Free admission.

35 North West Temple, Salt Lake City, (801) 240-2584, www.familysearch.org

FAMILYSEARCH CENTER

Discover where generations meet. Easy-to-use genealogy computers access millions of worldwide records. Friendly, supportive staff. Free admission.

50 East North Temple, Salt Lake City, (801) 240-1161, www.familysearch.org

GALLIVAN CENTER

Salt Lake's outdoor living room. Skating rink, amphitheater, 16 unique art pieces recreating a natural Utah theme. Entertainment daily. Rentals available; weddings, meetings, concerts, festivals. 239 South Main Street, Salt Lake City, (801) 535-6110, www.thegallwancenter.com

GRAND AMERICA SPA, THE GRAND AMERICA HOTEL

Luxurious pampering with distinctive European ambience complements a complete day spa with destination resort amenities such as indoor and outdoor pools, salon, and fitness center.

555 South Main Street, Salt Lake City, (801) 258-6568, www.grandamerica.com

GRIMM GHOST TOURS

Grimm Ghost Tours offers a unique experience visiting actual sights of known hauntings and learning about some of the darker happenings of Salt Lake.

18 W. South Temple, Salt Lake City, (801) 508-4746, www.grimmghosttours.com

HOPE GALLERY AND MUSEUM OF FINE ART

Features European masters from the sixteenth to twenty first centuries, emphasizing The Golden Age by

artists such as Durer, Rembrandt, Bloch, Kroyer and Molsted. 151 South Main Street, Salt Lake City, (801) 532-1336, www.hopegallery.com

THE LEONARDO AT LIBRARY SQUARE

The Leonardo is a Sci+Tech+Art museum that explores today's big ideas, questions, inventions and discoveries. Private event rentals available.

City Library: 210 East 400 South, Salt Lake City, (801) 531-9800, www.theleonardo.org

MATRIX SPA AND MASSAGE

Come and experience our great and relaxing atmosphere with the best hands you can find in Utah! Awarded Best Magic Fingers 2012 from City Weekly. 533 South 700 East, Salt Lake City, (801) 799-4999, www.hotolimassage.us

MEGAPLEX THEATRES AT THE GATEWAY

World-class 12-screen movie theater complex located downtown and close to TRAX. All auditoriums feature stadium seating, digital sound, reclining seats, and extralarge screens.

165 South Rio Grande Street, Salt Lake City, (801) 304-4553, www.megaplextheatres.com

THE OFF BROADWAY THEATRE

Our musical comedies are truly hilarious and pleasantly enchanting! Funny for everybody! Experience Utah's longest running improv comedy "Laughing Stock." 272 South Main St., Sait Lake City, (801) 355-4628, www.theott.org

PHILLIPS GALLERY

Established in 1965. Featuring contemporary art in a variety of media. Three floors of exhibit space. Tue-Fri 11 am-6 pm, Saturday 11 am-4 pm. 444 East 200 South, Sat Lake City. (801) 364-8284, www.phillips-gallery.com

REPERTORY DANCE THEATRE

America's premier modern dance repertory company since 1966. Services include local performances, adult community dance classes, and national touring. 138 West 300 South, Salt Lake City, (801) 534-1000, www.rdtutah.org

RHYTHMS OF LIFE

Delivering dynamic and innovative team building with facilitated drum circles up to 200. Inclusive for all abilities, sure to invigorate any event.

663 West 100 South, Salt Lake City, (801) 649-4420, www.drumbus.com

RIRIE-WOODBURY DANCE COMPANY

"Dance Is For Everybody" Ririe-Woodbury is an internationally renowned contemporary dance com-

pany. 138 West 300 South, Salt Lake City, (801) 297-4241, www.ririewoodbury.com

SALT LAKE CITY GUIDED TOURS

We provide a wide range of services, from the basic airport shuttle service to all-,day guided tours of the many sights and attractions in Salt Lake.

843 South 300 East, Salt Lake City, (801) 654-6763, www.saltlakecityguidedtours.com

SALT LAKE POWER YOGA

LOCAL, hot yoga studio offering Power Vinyasa Yoga. A center for

transformation and growth. Located in the heart of downtown. 250 East Broadway, Suite 200, Salt Lake City, (801) HOT-YOGA, www.saltlakepoweryoga.com

SANCTUARY DAY SPA & METRO FITNESS

SPA: Facials, Chemical Peels, Waxing, Massages, Mani/Pedis, Body Treatments, Full Hair Salon, Gym: Weights, Yoga, Executive Locker Room: Sauna & Steam The Gateway Mall, Salt Lake City, (80)1 456-2375, www.sanctuaryds.com

SLC BIKE TAXI

We offer pedicab tours, rides & delivery service around downtown Salt Lake City. Tours start at \$40 per pedicab, we can accommodating up to 10 adults.

255 West 200 South, Salt Lake City, (801) 686-8294, www.slcbiketaxi.com

SPADAY

Located in the heart of downtown Salt Lake City. Featuring facials, massage, manicure, pedicure, and much more!

74 South Main Street, Salt Lake City, (801) 582-3467, www.spadayretreat.com

US BUS UTAH LLC

Discover the sights of Salt Lake City in one of our open-air buses on the city's only hop-on-hop-off tour! Don't miss great saving with Connect Pass! Visitors Center, Salt Lake City.

(801) 548-2248, www.usbusutah.com

UTAH FILM COMMISSION

Liaison office for film, commercial, and television production on location in Utah. Promotes use of Utah services and professionals for production.

Council Hall/Capitol Hill: 300 North State Street, Salt Lake City, (801) 538-8740, www. film.utah.gov

THE UTAH JAZZ

In the Western Conference of the National Basketball Association, the team plays in Energy Solutions Arena in a season that runs from October to May.

EnergySolutions Arena, Salt Lake City, (801) 325-DUNK, www.utahjazz.com

UTAH MUSEUM OF Contemporary Art

Groundbreaking contemporary artwork in five galleries; also films and classes. Open Tue–Sat 11 am-6 pm, Fri 11 am-9 pm. Closed Sun, Mon, and holidays.

20 South West Temple, Salt Lake City, (801) 328-4201, www.utahmoca.org

UTAH SYMPHONY & OPERA

Creating music that connects and inspires. Producing year-round classical, chamber, pops, family, and opera at Abravanel Hall, Capitol Theatre, Sundance, and Deer Valley. Be moved

Abravanel Hall: 123 West South Temple, Salt Lake City, (801) 533-5626, www.utahsymphonyopera.org

VISITOR ACTIVITIES - THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

Be sure to visit Temple Square and other attractions and events offered by The Church of Jesus Christ of Latter-day Saints. All are free. JSMB Room 200NE, Sait Lake City, (801) 240-6615, www.visitemplesquare.com

SALT LAKE CITY A GALLERY/FRAMES, INC.

Large, respected fine art gallery with sculpture garden. Diverse, continuously evolving selection of quality paintings. Fine crafts, including local and international glass and ceramics. 1321 South 2100 East, Salt Lake City, (801) 583-4800, www.agalleryonline.com

ALL PRO TOUR GUIDES

All Pro Tour Guides provides professional guide services in the Salt Lake region, Utah, and the Southwest United States.

Provides services across the Salt Lake area, Salt Lake City, (801) 455-9935, www. clawsonshields.com

ANCESTOR SEEKERS, LLC

Ancestor Seekers has organized over 30 Research Weeks in Salt Lake City and arranges customized trips for individuals and groups. P.O. Box 9876, Salt Lake City, (801) 771-0058,

www.ancestorseekers.com

CITY SIGHTS TOURS

"Now, THIS IS A TOUR!" "Sample Salt Lake" WITH Professor Guides,

Browse through an impressive selection of Utah products including Native American artistry, fine jewelry, local art, gift items, toys, books, mugs, postcards,T-shirts, food items, and more. Located in the Salt Palace Convention Center adjacent to Visitor Information.

Big-Window air-conditioned tour bus; See 'QUAINT' & ALL 'TOURISTY' City Sights!! 3359 South Main Street, #804, Salt Lake City, (801) 531-1001, www.saltlakecitytours.org

CLASSIC CARS

The museum boasts about 250 vehicles in all with 100 on display at anytime, we like to rotate the stock to keep em comin back for more! 355 West 700 South, Salt Lake City, (801) 322-5509, www.classiccarsintl.net

DESTINATION DISCOVERY

We specialize in personalized, small group travel experiences in Utah, the West and Southwest. Internationally, we provide unique travel adventures to Italy, France, and Morocco. 5437 Holladay Boulevard, Salt Lake City, (801) 274-2793, www.destinationdiscovery.com

FASTKART INDOOR SPEEDWAY

Race with up to 16 of your friends at our exciting indoor speedway. Computerized timing and scoring. Group party room 3969 South 500 West, Salt Lake City, (801) 261-3668, www.fastkartspeedway.com

FOOTHILL CULTURAL DISTRICT

Foothill Cultural District is a coalition of arts, history and entertainment organizations, all located within a 2.5 mile area near the UofU campus.

P.O. Box 581453, Salt Lake City, www.foothillcd.com

FORT DOUGLAS MILITARY MUSEUM

Fort Douglas served to protect mail routes & settlers of the Wild West against Indian attacks as well as provided a home for troops who fought abroad.

32 Potter Street, Salt Lake City, (801) 581-1251, www.fortdouglas.org

THE KURA DOOR HOLISTIC JAPANESE SPA

Award-winning full-service organic Japanese day spa offering wide range of services including massage, facials, body treatments, Japanese ofuro soaking tubs, sauna, and steam room

TO

COVER.

1136 East 3rd Avenue, Salt Lake City, (801) 364-2400, www.thekuradoor.com

LOCAL COLORS OF UTAH

Featuring painting, jewelry, pottery, photography and more. Local Colors gallery has the perfect art to enhance your home, business, or to give.

1054 East 2100 South, Salt Lake City, (801) 363-3922, www.localcolorsart.com

NATURAL HISTORY MUSEUM OF UTAH

The new Natural History Museum of Utah at the Rio Tinto Center is an architectural wonder filled with fascinating artifacts and amazing science. 301 Wakara Way, Salt Lake City.

(801) 581-4303, www.nhmu.utah.edu

PAINTING WITH A TWIST

A little bit of paint, a little bit of wine & a whole lotta fun! Come alone or bring your group to our amateur easy, always fun classes. 258 East Winchester, Salt Lake City, (801) 305–4115, www.paintingwithatwist.com

PIONEER THEATRE COMPANY

A fully professional Equity theatre inresidence located at the University

SPEND THE DAY

YOU HAVE 150 MILLION YEARS

A museum as dramatic as the wonders it holds. The new Natural History Museum of Utah. Discover it for yourself. www.nhmu.utah.edu

> NATURAL HISTORY MUSEUM OF UTAH Rio Tinto Center | The University of Utah

of Utah, PTC produces a seven-play season running from Septemeber thru May. 300 South 1400 East, Salt Lake City, (201) 581-6961, www.pioneertheatre.org

POISON IVY MYSTERIES

Murder Mystery Dinner Theatre where YOU solve the crime. Check our website for current info on locations and dates. Fri and Sat 7 pm. Check website for locations, (801) 906-8591, www.poisonivymysteries.com

RED BUTTE GARDEN AND ARBORETUM

Red Butte Garden is the largest botanical garden in the Intermountain West."Four Seasons, A Million Reasons" to visit for concerts, exhibits & hiking. 300 Wakara Way, Salt Lake City, (801) 906-8591, www.redbuttegarden.org

SALT LAKE ACTING COMPANY

Salt Lake Acting Company produces seasons of thoughtful, provocative, plays. Supporting and developing a community of professional artists.

168 West 500 North, Salt Lake City, (801) 363-7522, saltlakeactingcompany.org

SALT LAKE BEES

The Triple A affiliate of the Los Angeles Angels. In the Pacific Coast League, the season runs April to October at Spring Mobile Ballpark. Spring Mobile Ballpark, Salt Lake City, (801) 350-6900, www.sibees.com

SALT LAKE CITY ARTS COUNCIL

The Salt Lake City Arts Council celebrates the vibrant arts community in Salt Lake by producing and supporting year-round arts programming for people of all ages and interests. 54 Finch Lane, Salt Lake City, (801) 596-5000, www.sicgov.com/Arts

SAVOR SALT LAKE

Savor Salt Lake offers food tours that give you insight into history, culture, sights and local food of Salt Lake. 633 Cougar Ridge Rd., Draper,

(801) 793-0044, www.savorsaltlake.com

STEP ON TOURS

Wonderful guided tours & concierge services in Salt Lake areas. Small to large groups. Great guides! Temple Square, Great Salt Lake, Kennecott Copper. 333 3rd Avenue, Salt Lake City,

(801) 244-7195, www.UtahStepOnTours.com

TAFFY TOWN, INC.

Come and visit the world famous Taffy Town. Our Factory Store offers over 70 of our delicous flavors of taffy plus other delightful candies. 55 West 800 South, Salt Lake City, (801) 355-4637, www.taffytown.com

THIS IS THE PLACE HERITAGE PARK

Venture into space. Bring a co-pilot.

Train & pony rides, panning for gold, baby animals, Brigham's Donuts, take-home-crafts, shop-

ping & FUN for everyone! www. thisistheplace.org

2601 East Sunnyside Avenue, Salt Lake City, (801) 582-1847, www.thisistheplace.org

TRACY AVIARY

Approximately 400 birds representing about 135 different species. Yearround bird shows and pelican feedings. Call for details. Open 363 days a year. 589 East 1300 South, Salt Lake City, (801) 596-8500, www.tracyaviary.org

UNIVERSITY OF UTAH ATHLETICS DEPT.

Catch a University of Utah athletic event—football, men's and women's basketball, gymnastics, and much more. Call for schedules, group discounts, and priority seating. 1825 East South Campus Drive, Salt Lake City, (801) 581-3542, www.utahutes.com

UTAH ARTS FESTIVAL

Annual June festival features artist marketplace, performing arts, street theater, demonstration arts, literary arts, art projects for kids. 230 South 500 West, Sait Lake City, (801) 322-2428, www.uaf.org

UTAH MUSEUM OF FINE ARTS - MARCIA & JOHN PRICE MUSEUM BUILDING

Utah's premier art museum features an extensive collection of world art, touring exhibitions, lectures, and films. TRAX stop: University South Campus. Marcia and John Price Museum Building. Salt Lake City, (801) 581-7332, www.umfa.utah.edu

***** FREE INTERACTIVE EXHIBITS

- 🗶 ATK 3D IMAX[®] THEATRE
- **X** HANSEN DOME THEATRE
- PLANET FUN STORE

110 S. 400 W. SLC 385-468-1223 clarkplanetarium.org

UTAH'S HOGLE ZOO

Utah's Hogle Zoo cares for hundreds of animals, both large and small. All are examples of the beauty and diversity of the natural world. Open daily. 2600 East Sunnyside Avenue, Salt Lake City, (801) 582-1631, www.hoglezoo.org

THE WAIRHOUSE TRAMPOLINE PARK

If you are looking for an 'out of this world' birthday party, come celebrate at The Wairhouse Trampoline Park. 5 party rooms or The Vertical Cafe. 3653 South 500 West, Salt Lake City, (801) 266-5867, www. TheWairhouseTrampolinePark.com

MIDVALLEY LASER QUEST SALT LAKE CITY

Laser Quest is an entertainment Centre for the young and young at heart. It is perfect for birthdays, team parties, as well as corporate events. 7202 South 900 East, Midvale, (801) 567-1540, www.laserquest.com

SALT LAKE CITY GOLF

Providing exciting golfing opportunities at nine full-service public golf courses conveniently located throughout the valley. 2375 South 900 East, Salt Lake City, (801) 485-7730, www.slc-golf.com

SKYWALKER BALLOON COMPANY

Year-round sunrise hot air balloon flights in many different locations in the beautiful state of Utah. P.O. Box 91163, Salt Lake City, (801) 824-3934, www.skywalker.at

UTAH PIONEER HERITAGE ARTS

Your CONNECTION to all things pioneer: world-class musicians, dancers, actors, storytellers, quilters, artists, cooks, photographers, spinners, etc. 1258 West Pitchfork Road, Murray, (801) 706-1997, www.upharts.org

WHEELER HISTORIC FARM

"A Utah Family Farm Museum." Daily farm tours, wagon rides, two new art/photography galleries, animals, and summer camp. Facility rentals available. Call for seasonal events. 6351 South 900 East, Murray, (801) 264-2241, www.wheelerfarm.com

SOUTH VALLEY BINGHAM CANYON

LIONS GIFT SHOP

Featuring Utah's finest selection of copper jewelry, housewares, and specialty items. Open Apr–Oct. Proceeds benefit local youth and charities.

Bingham Canyon Mine Visitor's Center, Cooperton, (801) 596-6251, www.binghamcopper.org

BOONDOCKS FUN CENTER - DRAPER

The area's premier entertainment destination. Offering eight acres of fun, including go-karts, bumper boats, miniature golf, laser tag, meeting rooms.

75 South Fork Drive, Draper, (801) 838-9800, www.Boondocks.com

THE LIVING PLANET AQUARIUM

The Sandy aquarium will be closed as of Sept 10 to allow for transition into the new aquarium coming soon to Draper in December 2013. 12033 S. Lone Peak Parkway, Draper, (801) 355-3474, www.thelivingplanet.com

11282 South State Street • Sandy, UT • 801.948.7080 SCHEELS.com

MEGAPLEX THEATRES AT JORDAN COMMONS

Megaplex Theatres, Matilda's Aussie Outpost. 9400 South State Street, Sandy, (801) 304-4501, www.megaplextheatres.com

PACIFIC CONNECTION

An inbound ground operator specializing in convention logistics, incentive travel, and tour operations throughout the West. We feature multilingual guides and expert staff. P.O. Box 900223, Sandy. (801) 733-4637, www.pacificco.net

WEST VALLEY HALE CENTRE THEATRE

HCT is the nation's highest attended community theater. 28 years of excellent, year-round, live stage plays/musicals. Mon-Sat evenings. Sat matinees.

3333 South Decker Lake Drive (2200 West), West Valley City, (801) 984-9000, www.hct.org

THE DINNER DETECTIVE

The largest Murder Mystery Dinner Show in the US, voted "Best Murder Mystery Dinner Show" and "Best Dinner Show" across the country the past 5 years! 3524 South Market Street, West Valley City, (480) 650-1976, www.thedinnerdetective.com

THE HOLLYWOOD CONNECTION

A state-of-the-art indoor entertainment center featuring amusements, rides, mini golf, roller skating, Lieutenants '50s-style diner, games, laser tag, and 15-screen theater. 3217 South Decker Lake Drive, Salt Lake City, (801) 973 4FUN, www.carmike.com

MEGAPLEX THEATRES AT VALLEY FAIR MALL

15 Dolby digital theaters, food court, IMAX theater with luxury recliner seating, D-Box theater, and the only Atmosphere theater in the state! 3620 South 2400 West, West Valley City, (801) 321-5900, www.megaplextheatres.com

STONEBRIDGE GOLF CLUB

Johnny Miller signature design 27-hole championship golf course located just five minutes from the Salt Lake City International Airport. Corporate groups welcome. 2400 South Bangerter Highway, West Valley City, (801) 957-9000, www.golfstonebridgeutah.com

UTAH GRIZZLIES

The Utah Grizzlies are the newest members of the East Coast Hockey League (ECHL). Season runs from October–April. For ticket information, call 801-988-PUCK (7825). 3200 South Decker Lake Drive, West Valley City, (801) 988-8000, www.utahgrizzlies.com

UTAH OLYMPIC OVAL

2002 Olympic Winter Games speedskating site. Athlete training center. Public skating sessions, soccer, hockey leagues. Skating, speed skating, and figure skating. 5662 South 4800 West, Kearns, (801) 968-0VAL, www.okparks.com

MOUNTAIN RESORTS THE CLIFF SPA. SNOWBIRD

SKI & SUMMER RESORT

The Cliff Spa offers massages, scrubs, herbal wraps, facials, salon services, yoga, workout facilities, rooftop pool and hot tub, solarium and more.

The Cliff Lodge, Snowbird, (801) 933-2225, www.cliffspa.com

ENDLESS TURNS SKI & ADVENTURE TRAVEL

Endless Turns offers all-inclusive Utah ski & snowboard packages. Our travel specialists customize each trip to meet your specific travel needs. 800-328-4993, (801) 272-3354, www.endlessturns.com

OUTSIDE SALT LAKE BACKCOUNTRY DETOUR

Explore with a local. Backcountry. com's Detour connects you with a seasoned adventure guide to experience local's secrets and classic routes. 1678 Redstore Center Dr., #210, Park City,

(855) 461-8661, detour.backcountry.com

BAREFOOT TUBING LLC

Are you looking for a cool, adventurous summer activity? Then try river tubing on the Weber River. A tube life jacket and shuttle starting at \$20. 1400 E. Round Valley Rd., Morgan, (801) 648-8608, www.BarefootTubing.com

BLUE SKY ADVENTURES

Our private 3,000 acre ranch offers guided horseback riding, mountain biking, hiking, custom yurt excursions, fly-fishing for groups and individuals. 2071 State Road 32, Wanship, (435) 336-2646, www.bluesky-adventures.com

BOONDOCKS FUN CENTER - KAYSVILLE

The area's premier entertainment destination. Offering eight acres of fun, including go-karts, bumper boats, miniature golf, laser tag, meeting rooms.

525 S. Deseret Drive, Kaysville, (801) 660-6800, www.Boondocks.com

CANYONS

Canyons Resort, Utah's largest, offering 4,000 acres of diverse terrain. Luxurious accommodations steps from the gondola and Canyons Resort Village. 4000 Canyons Resort Drive, Park City,

(435) 649-5400, www.canyonsresort.com

CANYONLANDS BY NIGHT & DAY

World-renowned sound and light show on the Colorado River. Dutch oven dinner nightly. By day, guided jet boat, 4x4 tours, ATV tours, Hummer tours, aerial tours, ice cream parlor, espresso shop. 1861 North Highway 191, Moab. (800) 394-9978, www.caryonlandsbynight.com

DEER VALLEY RESORT

Consistently ranked #1 in the categories of Guest Service, On-Mountain Food and Grooming by the readers of SKI Magazine. 2250 Deer Valley Drive South, Park City, (435) 649-1000, www.deervalley.com

FAIRVIEW MUSEUM OF HISTORY & ART

Gateway to Utah Heritage Highway 89 and National Scenic Byway Utah SR-31, this is an extraordinarily diverse rural Utah/American collection of great art and history.

85 North 100 East, Fairview, (435) 427-9216, www.sanpete.com

GORGOZA PARK

Our tubing is all fun, with no work and no skills needed, it's perfect even if you've never seen snow before! 3863 West Kilby Rd, Park City, (435) 658-2648, www.gorgozapark.com

HILL AEROSPACE MUSEUM

One of the finest collections old & current military aircraft, missiles, munitions, & aviation art in USA. Hours: Tue– Sat 9 an-4:30 pm. FREE ADMISSION. 7961 Wardleigh Wa, 1-15, Hill Air Force Base, (801) 777-6818, www.aerospaceutah.org

JUPITER BOWL

Jupiter Bowl is Utah's only upscale bowling lounge. 16 luxury lanes, full service restaurant with catering capabilities, 2 bars, billiards and an arcade.

Newpark Town Center, Park City, (435) 658-BOWL (2695), www.jupiterbowl.com

KIMBALL ART CENTER

Enjoy art exhibitions, gallery strolls, live music, a variety of art education for kids and adults, the annual Park City Kimball Arts Festival, Kimball Art Auction and Gala. Art education and custom classes available! 638 Park Avenue, Park City, (435) 649-8882, www.kimball-art.org

LAGOON AMUSEMENT PARK

Revel in the beauty and magic of one of America's truly great amusement parks. Located 17 miles north of downtown Salt Lake. It's what fun is! 375 North Lagoon Drive, Farmington, (801) 451-8000, www.lagoonpark.com

MEGAPLEX THEATRES AT LEGACY CROSSING

PARK CITY, UT

Enjoy dinner from our food court

and while enjoying the show in one of our 14 theaters, including IMAX and D-box. Located north of Salt Lake City.

1075 West Legacy Crossing Blvd., Centerville, (801) 397-5100, www.megaplextheatres.com

MEGAPLEX THEATRES AT THANKSGIVING POINT

17 digital theaters including our Mammoth large format screen, D-Box, and 3D theaters. Located at Thanksgiving Point in Lehi, just south of Salt Lake.

2935 Thanksgiving Way, Lehi, (801) 768-2700, www.megaplextheatres.com

MEGAPLEX THEATRES AT THE DISTRICT

Reserve your seat in one of our 20 digital theaters including IMAX and D-Box. Visit our food court and take your meal with you and enjoy the show!

3761 West Parkway Plaza Dr., South Jordan, (801) 304-4020, www.megaplextheatres.com

MILLER MOTORSPORTS PARK

World-class racetrack for auto, motorcycle and karting enthusiasts.

Auto and motorcycle schools, kart rentals, open track days, zip line, family fun! 2901 North Sheep Lane, Tooele, (435) 277-7223, www.milemotorsportspark.com

PARK CITY BALLOON Adventures

Offering many hot-air balloon adventures to suit your needs. All flights include champagne or nonalcoholic champagne celebration. Call for reservations. 7436 North Brook Hollow, Park City, (435) 645-8787, www.pcballoonadventures.com

PARK CITY PERFORMING ARTS FOUNDATION

PCPAF presents world-renowned dance, theater, music & family entertainment at Park City's Eccles Center & Grammy-winning summer acts at Deer Valley. 333 Main Street, Park City, (435) 655-8252, www.ecclescenter.org

PARK CITY RAFTING

Two-hour to full-day mild whitewater trips (class II-III) down the

OLYMPIC FUN

Within a short drive of downtown Salt Lake City, visit two Olympic venues where aspiring youth and elite athletes train side by side. **Be Inspired.**

UTAH

UtahOlympicLegacy.com

FGA

Weber River just 45 minutes north of Salt Lake City. 1245 North Taggart Lane, Morgan, (435) 655-3800, www.parkcityrafting.com

PARK SILLY SUNDAY MARKET

Eco-Friendly, open air street market and festival. Every Sunday June–September from 10 am-5 pm. Located on Park City's Historic Main Street. Main Street. Park City. (435) 655-0994.

www.parksillysundaymarket.com

PEPPERMILL CASINO RESORTS

Over 1,400 rooms, three hotels, 2,700 slots, more than 100 exciting table games and a Concert Hall that seats 1,000. Just 90 minutes west on I-80.

680 Wendover Boulevard, West Wendover, (800) 648-9660, www.wendoverfun.com

ROCKIN' R RANCH

Authentic Western cattle ranch with guest facilities, 37 miles from Bryce Canyon. Horseback riding, haywagon rides, cattle drives, entertainment, and more. Groups welcome. 705 North Highway 22, Antimony, 8001 733-958 www.rockinranch.com

SEE YELLOWSTONE TOURS, INC.

"See Yellowstone" through our unique tours—by snowmobile or snowcoach in the winter or by van in summer. Customized and corporate programs available. 211 West Yellowstone Avenue, West Yellowstone. (800) 221-1151.

www.seeyellowstone.com

SHERI GRIFFITH EXPEDITIONS

Whitewater rafting to scenic floats on Utah's renowned rivers. One to 10 days. Multi-sport, couples, family women, custom. Since 1971. Free catalog, video, and DVD. 2231 South Highway 191, Moab,

(435) 259-8229, www.griffithexp.com

SNOWBASIN SKI AREA

Three lodges, retail & rental facilities, Snowbasin has 12 lifts for non-stop skiing & two terrain parks. Private parties, class reunions, & weddings. 3925 East Snowbasin Road, Huntsville, (801) 399-1135, www.snowbasin.com

SNOWMOBILE ADVENTURES AT THOUSAND PEAKS

Award of Excellence-Trip Advisor. More private terrain than all companies combined. New "Sled of the Year" Ski-Doos. Utah's Best- C Weekly. 2054 East 900 South, Sait Lake City, (80) 870-5252, www.thousandpeaks.com

SUNDANCE RESORT

Sundance Resort, founded by Robert Redford, features 95 cottages, 10 mountain homes, year round mountain recreation, world class dining, and Spa. 8841 Alpine Loop Road, Sundance, (801) 225-4107, www.sundanceresort.com

THANKSGIVING Point Golf Club

Johnny Miller signature golf course. Rated the #1 public course in Utah by Golf Digest. Includes spacious clubhouse, premium practice facilities, and deluxe corporate tournaments. 3003 West Clubhouse Drive, Lehi, (801) 768-7401, www.thanksgivingpoint.com

THANKSGIVING POINT INSTITUTE

Thanksgiving Point features the Museum of Ancient Life, Thanksgiving Point Gardens, Farm Country, golf course, shopping, dining and special events.

3003 North Thanksgiving Way, Lehi, (801) 768-2300, www.thanksgivingpoint.org

TUACAHN AMPHITHEATRE & CENTER FOR THE ARTS

Spectacular outdoor amphitheater near St. George, surrounded by red rock cliffs. Broadway productions, seasonal concerts, annual Christmas Festival of Lights with live nativity. 1100 Tucachn Drive, Ivins, (435) 652-3200, www.tucachn.org

UTAH FESTIVAL OPERA

Join us for world-class music in the mountains. Performers come from Broadway, the Met and other major venues mid-July to mid-August

every year.

59 South 100 West, Logan, (435) 750-0300 ext.108, www.utahfestival.org

UTAH OLYMPIC PARK

This 2002 Olympic venue boasts free museums, athletes training, adventure ropes courses, and winter bobsled ride—one once-in-alifetime experience! 3419 Olympic Parkway, Park City, (435) 658-4200, www.utaholympiclegacy.com

UTAH SHAKESPEARE FESTIVAL

This Tony Award-winning festival presents live theatre from June to October. Professional plays in three theaters, plus free Greenshows each evening. 351 West Center Street, Cedar City, (435) 586-7878, www.bard.org

WENDOVER NUGGET HOTEL & CASINO

All-new Wendover Nugget Hotel & Casino offers 490 rooms and suites, 24-hour café, grand buffet, steakhouse, Starbucks, and Trino's Taco.

101 Wendover Boulevard, Wendover, (775) 664-2221, www.wendovernugget.com

WORLD WIDE RIVER EXPEDITIONS

Exceptional whitewater rafting in Utah. Over 30 years' experience as rafting specialists. Call or e-mail us for your free video and color catalog.

625 Riversands Road, Moab, (435) 259-7515, www.worldwideriver.com

YELLOWSTONE BEAR WORLD

Experience an adventure into Yellowstone's past. Drive through free-ranging wildlife of North America including grizzly, black bear, and gray wolves in their natural habitat. 6010 South 4300 West, Rexburg, (208) 359-9688, www.yellowstonebearworld.com

RED BUTTE GARDEN *four seasons - a million reasons*

Red Butte Garden 300 WAKARA WAY | 801.585.0556 WWW.REDBUTTEGARDEN.ORG

Great Diving

Salt Lake City is gaining fame as a dining destination because of its unique definition of good eating: deep ties with local farms and growers who provide fresh foods for the chefs to work with, passionate chefs who care more about their craft and pleasing their customers than fame and a warm western sense of casual hospitality. Fine dining is never formal—here, food is another way to have fun.

Fresco is a delicious hidden gem in SLC.

RESTAURANTS & BARS

Vinto serves Italian favorites (below), Copper Onion serves up everything from bar snacks to birthday dinners (right).

Vinto

418 E. 200 South, 801-539-9999, vinto.com

This spiffy, no-fuss trattoria features Americanstyle personal-size wood oven-fired pizza and great special pastas in a chic, comfortable setting. Be sure to leave room for remarkable desserts like the butterscotch budino made by gelato queen **Amber Angellili**.

Takashi

18 Market St., 801-519-9595, takashisushi.com

Chef-owner **Takashi Gibo** earned his deserved acclaim by purchasing the freshest fish and serving t in eye-popping presentations. Check the chalkboard for daily specials and expect the best sushi in the city because that's what you'll get.

Pallet

237 S. 400 West, 801-935-4431, eatpallet.com

Like a small piece of Seattle in Salt Lake, this cozy bistro in a repurposed dairy dock boasts high style of the most accessible kind, thanks to owner **Rocky Derrick**. The imaginative kitchen turns out small plates and full meals at brunch, lunch and dinner. The menu changes seasonally and Matt Pfohl's cockta ls are a menu unto themselves. (See Mixologists, pg. 74).

Fresco

1513 S. 1500 East, 801-486-1300, frescoitaliancafe.com The charmingly small space behind locally owned The King's English Bookstore sets a unique scene for an intimate dinner. Owner **Mikell Trapp** is the visionary behind this Salt Lake gem; his personal empire also includes two Cafe Trio's, one in town and another in Cottonwood, and a new taqueria, Luna Blanco.

Forage

370 E. 900 South, 801-708-7834, foragerestaurant.com Dining at Forage is a one-of-a-kind, cuttingedge experience. The minimalist décor provides a subtle setting for original, superlative tasting menu. **Chef Viet Pham** has gone on to become a Food Network star; meanwhile his founding partner **Chef Bowman Brown** continues to create a jaw-dropping taste adventure from Forage's kitchen.

The Copper Onion

111 E. Broadway, 801 355-3282, thecopperonion.com **Ryan Lowder**, chef and owner, moved back to the Beehive State from the Big Apple to open The Copper Onion. Strategically located next to the Broadway Centre Theatre, the restaurant is a downtown mainstay, and the food, based on high-quality ingredients prepared with enthusiasm, is perfect for a casual nosh or a full celebratory dinner. If you're in the mood for Asian, stop into Plum Alley—also owned by Lowder—next door.

J. Wong's Asian Bistro

163 W. 200 South, 801-350-0888, jwongutah.com Kuan Wong ran a favorite Chinese restaurant

RESTAURANTS & BARS

Martine has urban charm and serves small plates as well as full meals (left), J. Wong's (above).

for decades in Bountiful before opening this chic downtown spot with her sons. This is some of the best Chinese food in town—and a great lunch deal, too. The combo Thai/ Chinese fare comes from the family's two heritages, and the kitchen turns out both cuisines w th great flair.

Martine Cafe

22 E. 100 South, 801-363-9328, martinecafe.com It's like a New York brownstone tucked into a Salt Lake City block. Lunch is good, but dinner is when the kitchen really shines, w th inventive small plates showcasing vivid global flavors. Don't miss the gr lled gingerbread.

Mazza

912 E. 900 South, 801-521-4572, 1515 S. 1500 East, 801-484-9259, mazzacafe.com

Ali Sabbah was a pioneer in the Salt Lake food scene, introducing us to Middle Eastern fare long before falafel became a household word. The menu at both locations features Middle Eastern delights like kebabs, falafel and hummus, plus exotica like muhamara a dip of walnuts, pomegranate, molasses and spices—and maghmoor, a Lebanese eggplant casserole that proves the delights of vegetarianism.

Frida Bistro

545 W. 700 South, 801-983-6692, fridabistro.com Frida's owner **Jorge Fierro** is a Salt Lake legend. Working his way up through local kitchens, he hit the big time with his Rico's line of highquality Mexican foods, sold in local groceries. Frida is the first restaurant in Salt Lake City to flaunt Mexico City cuisine, and t does so in style, in a charming space filled w th bright colors, vivid images of the place's namesake and a terrific menu of margaritas.

The Tin Angel Cafe

365 W. 400 South, 801-328-4155, thetinangel.com Salt Lake's alternative restaurant, everything about the Angel is full of personality-from the ever-changing local art on the walls to the ever-changing cuisine turned out by the genially unconventional chef and co-owner Jerry Liedtke.

Silver Fork Lodge

11332 E. Big Cottonwood Canyon Rd., 999-649-9551, silverforklodge.com

A Utah original, the log cabin is authentic, the fireplace burns real logs and the sourdough starter is more than 50 years old.

Vivace and Cucina Toscana

300 S. 300 West, 801-328-3463

Giant windows, an all-Italian wine list and a modern Italian menu by **Chef Elio Scanu** make Vivace one of the most versatile and stylish restaurants in town. Sister restaurant Cucina Toscana takes things up a formal notch in atmosphere and fare; if you can make a reservation for one of the monthly Trattonomy wine dinners, you'll be happy.

ZY

268 S. State St., 801-779-4730

In the heart of downtown, **Chef Matthew Lake**, an erstwhile Food & Wine Rising Star chef runs a restaurant that offers respite from business as usual. Functioning simultaneously as a small plates bistro, a wine and cheese noshery and a full-scale dining experience, ZY lets the diner chooses the menu and the mood.

Naked Fish Japanese Bistro

67 W. 100 South, SLC, 801-595-8888

Owner Johnny Kwon and Chef Tosh Sekikawa combine a near-fanatical love of authenticity and quality to produce some of the finest Japanese cuisine in town. Sushi is excellent and aims for sustainability, but don't miss the yakitori menu.

Bodega

331 Main St., SLC, 801-532-4042 New York transplant **Sara Lund** has brought the speakeasy trend to Salt Lake w th her cool and clever downtown basement restaurant, underneath a beer bodega. Make a reservation to get your key, and enjoy one of the hottest spots for drinks and dinner in town.

Valter's Osteria

173 W. Broadway, SLC, 801-521-4563

Hand-waving, air kissing **Valter Nassi** has been Salt Lake's most famous host for years. Now in his own restaurant featuring the food of his native Tuscany, he is king. Tableside preparations, Old World service and general conviviality make this a local fave.

R and R BBQ

307 W. 600 South, SLC, 801-364-0443 Twin brothers **Roger and Rod (R and R) Livingston** were champs on the competitive BBQ circu t for years. Lucky for SLC, they've opened a brick-and-mortar location featuring their Texas-style brisket, superlative ribs and pulled pork. Eat in or get it to go.

Log Haven is in Salt Lake magazine's Hall of Fame (below): Bright colors and vivid flavors at Frida Bistro (bottom); Delicious food paired with fine wine at ZY (below right).

VDAM FNKLE

For a complete listing of these and other great local restaurants, go to: VISITSALTLAKE.COM/RESTAURANTS

Since Greg Schirf founded Utah's first microbrewery in 1986, beer in the Beehive State has been getting better and better. Just about every brewery in Utah has a wall covered with awards. And brew's rising popularity means that beer lists get the same kind of attention as wine lists. Here's where to find Salt Lake's finest.

Utah Brewers Cooperative, Wasatch & Squatters Beers

1763 S. 300 West, SLC, 801-466-8855, utahbeers.com

Squatters Pub Brewery

147 W. Broadway, SLC, 801-363-2739, squatters.com

Greg Schirf's Wasatch Beers and Brewpub merged with Jeff Polychronis and Peter Cole's Squatters Pubs and Beers in 2000, creating Utah Brewers Cooperative, which produced 38,000 barrels in 2010 and which wins awards every year. Not only that, but Squatters Pub is one of the most popular watering holes in Salt Lake. The broad menu and friendly atmosphere tell you why.

Desert Edge Brewery at the Pub

273 Trolley Square, SLC, 801-521-8917, desertedgebrewery.com

"I brew at least one brand-new beer a year," says brewmaster Chris Haas, who says variety sets Desert Edge apart. Haas conducts Beer School at the pub on the first Thursday evening of the month

and encourages students to open their minds as well as their mouths. "People just don't realize how many different beer flavors there are."

Epic Brewing Company

825 S. State St., SLC, 801-906-0123, epicbrewing.com

The opening of Epic in 2008 was, well, pretty epic. It's the first Utah brewery since prohibition to brew exclusively high-alcohol content beer. But its basic mission, according to co-owner David Cole, is pretty simple. "We want to make good beer that people want to drink" You can buy cold beer to-go at Epic's recently expanded brewery or order food and beer at their new Annex in Sugar House.

Red Rock Brewery

254 S. 200 West, SLC, 801-521-7446, redrockbrewing.com

Brewmaster Kevin Templin is an admitted perfectionist. "Every beer has to be world-class," he says. For a German pilsner, he doesn't just brew in the German style, he uses German malt, German hops and German yeast. He works with 45 established recipes; the pub offers a selection of about 10 beers at a time.

ADAM FINKL

Uinta Brewing Company

1722 Fremont Dr., SLC, 801-467-0909, uintabrewing.com

"What sets us apart from most other local brewers is simple," says Uinta Brewing Company founder Will Hamill. "We make beer. Period." In 2001, Uinta built a 26,000-square-foot brewing facility to accommodate new lines like certified organic beers called Four+ and Crooked Line, a beer in a corked bottle with labels designed by local artists.

RESTAURANTS & BARS

The Beerhive Pub

128 S. Main St., 801-364-4268 The Beerhive attracts a crowd ranging from hipster kids to Happy Hour suits. An impressive selection of craft beers is served at the unique ice bar, literally a strip of ice that runs the length of the bar to keep your brew at the right temperature.

The Bayou

645 S. State St., SLC, 801-961-8400 utahbayou.com

The Bayou specializes in rare, hardto-find beers, keeping the place busy most evenings and weekends. Go around the world in 80 beers with the extensive list of imports and domestics. The Bayou is a place for beer snobs and the rest of us who are aspiring beer snobs. And the Cajun-themed food is very good.

Avenues Proper And Publick House

376 8th Ave., SLC, 385-227-8626 A neighborhood restaurant and bar in one of SLC's most charming areas. Besides house-brewed beers, the Proper has a great selection of Utah beers on draft and in bottles to complement their menu of small plates, beerfriendly snacks and full-on meals.

Salt Lake's MIXOLOGISTS

The modern cocktail begins in the kitchen. The new mixologist's skills go far beyond knowing when to shake and when to stir. Here's a look at local bartenders who are making their mixes modern. Please note: Bar menus change frequently, so all drinks may not be on the menu all the time.

Old School Team

Bar-X, 155 E. 200 South, SLC, 801-355-2287 This drinker's bar is devoted to cocktails and the shakers prefer the term "bartenders."

A classic survivor through the ups and downs of Utah liquor laws, this venerable beer bar was updated to become the leader of Salt Lake's new cocktail movement, serving classic drinks and creative inventions behind the best electric sign in the city.

Try: Moscow Mule, served in the traditional copper mug

Classical Glass MEET MATT PFOHL

Pallet, 237 S. 400 West, SLC, 801-935-4431 Matt Pfohl's cocktail menu at this hip bistro features "classics with a twist."

Many modern drinkers aren't familiar with the classic cocktails and Pfohl serves those, too. He likes to explain his cocktails, educating his drinkers as he serves them and elevating the cocktail experience to a food experience.

Try: A classic Mai Tai, rum and tropicals

Señor Tequila MEET TODD GARDINER

Taqueria 27, 1615 S. Foothill Dr., SLC, 385-259-0712 Restaurant owner and tequila aficionado Todd Gardiner mixes it up Mexican-style.

The first thing you notice when you enter Taqueria 27 are the rows of tequila bottles painted, chalkboard-style, on the wall, larger than life. Clearly, this is a tequ la-centric restaurant and Todd Gardiner is a tequila specialist. You'll find beer and wine on the substantial beverage list, but no other spirits. "We had a customer get really angry because we 'wouldn't' make him a whiskey sour," he recalls. "We couldn't make a whiskey sour-we don't have any whiskey here." What Taqueria 27 does have is 40 different tequilas to taste: 10 anejos (aged in oak at least a year and a day), 16 reposadas (aged at least 2 months) and 14 s lvers (aged no more than 30 days). That's not counting the ultra premium selections.

Try: A trio of tequila tasting portions

Wild Westerner MEET SEAN NEVES

Wild Grape Bistro, 481 E. South Temple, SLC, 801-746-5565

The western culinary craft is matched by pioneering cocktails.

Troy Greenhawt's western bistro combines a sense of adventure with a classic sense of good taste and Sean Neves mixes cocktails to match. Besides standards like the Sazerac and the French 75, Neves ventures into the unknown but delicious arena of concoctions like the Kentucky Sherpa, mixing Bulle t bourbon with goji berry liqueur.

Try: Sergeant Pepper, a whiskey sour made with peppercorns

Stylish Sippers MEET HILLARY MERRILL

Faustina, 454 E. 300 South, SLC, 801-746-4441 The sophisticated drinks suit the downtown feel of this unique bistro.

Faustina's sleek design provides a stylish setting for three meals a day, and Merrill's cocktail menu goes around the clock, too. Using unusual ingredients like gomme, a variation on simple syrup, the drinks here pack a subtle wallop of flavor that complements the food.

Try: Desert Flower, Prosecco bubbles finessed with St. Germain Elderflower

High on a Mountaintop MEET MARCEL PARAMORE

St. Regis Deer Valley, 2300 Deer Valley Dr., Park City, 435-940-5700 The Bloody Mary was created at St. Regis' King Cole bar in New York C ty, leaving a cockta l legacy for the world.

Every St. Regis property has its own signature Bloody Mary. More importantly, St. Regis bartenders are encouraged to invent. Marcel Paramore has a face like a cherub and he is one of the most creative mixologists in Utah. "Almost every day I invent something new," he says. "I've been tending bar for eight years and after a while you build up experience with ratios and knowing what flavors mix and how they balance." His secret weapon? Fruit and citrus-flavored bases, which he makes up in the k tchen.

Try: Citrus Thyme Lemonade, a vodka cooler with an herbal fragrance

Master of All MEET JIMMY SANTANGELO

Copper Onion, 111 E. Broadway, SLC, 801-355-3282

Copper Onion is a full service restaurant and beverage director Jimmy Santangelo's cocktail menu complements its eclectic menu of local foods.

Santangelo is an expert on all spirits, wines, beers, liqueurs and b tters. Utah's only certified instructor for the prestigious London-based Wine and Spir ts Trust, he teaches a series of classes that cover t all. But like any good bartender, Santangelo's not averse to mixing it up and he changes the bar menu at the Onion seasonally.

Try: The Blood & Sand, blended Scotch and Utah cherries

Bar Czar Meet scott gardner

Finca, 1291 S. 1100 East, SLC, 801-487-0699 The beverage director for Finca creates seasonal drink lists to suit the Spanish-influenced menu.

One of the foremost mixers in the city, Gardner relies heavily on garden-grown ingredients to update his creations, many of which are based on obscure historically based cocktails from the 1920s and earlier—think milk punches, flips and negroni. He takes artisanal to the max, by concocting his own tonic water and his own grenadine and searching out unusual bitters and liqueurs. One thing that sets Finca's drinks apart is Gardner's liberal use of Spain's great sherry wine.

Try: The Penedes, made with sherry

RESTAURANTS & BARS

Shaker for all Seasons MEET HOLLY BOOTH

High West Distillery, 703 Park Ave., Park City, 435-649-8300

Utah's only gastro-distillery pairs its cocktails with its food.

Holly Booth and her co-mixologists are responsible for concocting two extensive and entirely different cocktail menus for the dist llery/restaurant/bar, one each for summer and winter, and abbreviated offerings for the shoulder seasons. Obviously, she focuses on whiskey-based drinks featuring High West's award-winning spirits, although High West makes vodka and her bar stocks other spirits.

Try: The Farmer's Market Swizzle

Traveller's Refuge MEET AUSTIN CRAIG

The Vault, Hotel Monaco, 15 W. 200 South, SLC, 801-990-9706 Salt Lake's best hotel bar is an urban sanctuary.

Stylish and sophisticated but lots of fun, this small hotel bar is a balance of elegance and coziness. Besides manning the daily wine hour in the lobby and serving the classics, the Vault's team invents a roster of Oscar cocktails every year, one to match each movie nominee. Your cocktail order is your vote.

Try: Dances with Wolves, Buffalo Trace bourbon with blood orange and ginger

Shaker and Stirrer MEET CODY FRANTZ

Kristauf's Martini Bar, 16 W. Market St., SLC, 801-366-9490 A classy, straight-up bar—somewhat of a rarity in Utah.

A gin martini is the quintessential cocktail. In fact, to say "gin martini" is a redundancy—that's the purist point of view. The rest of us savor all kinds of concoctions in a martini glass—just ask Cody Frantz, who changes his cocktail menu annually. He has started mixing drinks with less sugar and more fresh flavors lately. Frantz teaches bar tending for the Lifelong Learning Program at the Univers ty of Utah.

Try: A Raspberry Masquerade, a gin martini made with Framboise

ADAM FINKLE

Restaurant Guide

Utah's culinary landscape is as diverse and exciting as the state's terrain, ranging from lofty culinary landmarks to down-home cafés. Check out some of our favorites.

Rodizio Grill

In Historic Trolley Square 700 East 600 South, SLC (801) 220-0500 rodiziogrill.com

America's First Brazilian Steakhouse Est. 1995. Rodizio Grill features a parade of three-foot skewers, perfectly season and carved tableside by Brazilian Gauchos. Unlimited appetizers, gourmet salads and traditional homemade desserts make for an unforgettable dining experience! Private Dining available. Free Shuttle service available, call restaurant for details.

Bambara 202 S. Main, SLC (801) 363-5454 • bambara-slc.com

Bambara is hip urban chic, casual and comfortable upscale American bistro dining; bringing a sophisticated, yet approachable element to Salt Lake City's dining scene. Enjoy Bambara's seasonally inspired menu for special

occasions or business...before and after the arts...or just because. Voted: 2011 Best Lunch *Salt Lake* magazine Annual Dining Awards.

Caffé Molise • BTG Wine Bar 55 West 100 South, SLC (801) 364-8833 • caffemolise.com • btgwinebar.com

Caffé Molise features fresh Italian cuisine inspired by the Molise region of Italy. Enjoy dinner in our cozy dining rooms, choose a table on our delightful garden patio, or sit in the new BTG Wine Bar and sample wines from around the world. We are a liquor licensee and offer wine, beer, and cocktails.

Naked Fish 67 West 100 South, SLC (801) 595-8888 • nakedfishbistro.com

We are proud to be Utah's first sustainable sushi restaurant. It is our goal is to provide both inspired and environmentally responsible meals. We are dedicated to using sustainable seafood and high quality ingredients that emphasize peak freshness and natural flavors.

Best of State and Best of the Best 2012, Fine Dining - Japanese naked fish JAPANESE BISTRO

Squatters 147 West 300 South, SLC (801) 363-2739 • squatters.com

Salt Lake's original brewpub features award-winning fresh brewed beers, eclectic daily specials and traditional pub favorites for lunch, dinner and weekend brunch. With an urban garden patio and spectacular city views, Squatters is also a casual, fun option for large group reservations and private parties and events.

Look for us in Park City and at the airport too!

The Garden Restaurant 15 East South Temple, 10th Floor, SLC (801) 539-3170 • DiningAtTempleSquare.com

Winner of the 2012 Best of State for Casual American Cuisine, The Garden Restaurant combines spectacular 10th-floor views with an amazing menu selection. The casual atmosphere, lovely garden surroundings and vibrant culinary creations create a wonderful experience great for any occasion!

The Lion House 63 East South Temple, SLC (801) 539-3257 • DiningAtTempleSquare.com

Enjoy exceptional home-style fare as you dine amidst the history that surrounds you - Brigham Young's personal residence, The Lion House, in Downtown Salt Lake City. Offering a selection of entrées that rival the best home cooking, including our famous rolls. And try our delicious pies for dessert!

Nauvoo Café

15 East South Temple, Lobby Level, SLC (801) 539-3346 • DiningAtTempleSquare.com

The Nauvoo Café is a great Salt Lake lunch hotspot! Located in the Joseph Smith Memorial Building, The Nauvoo Café is well-known for delicious, hot-carved sandwiches and rich soups. Enjoy a relaxing lunch on The Main Street Plaza, or stop in for a quick bite!

The Roof Restaurant 15 East South Temple, 10th Floor, SLC (801) 539-1911 • DiningAtTempleSquare.com

Winner 2012 Best of State. The Roof Restaurant is Utah's premier gourmet dining buffet. With breathtaking views of Temple Square and Downtown Salt Lake City, The Roof is a fusion of inspiring views and extravagant food. Awarded the 2010 Readers' Choice Award for "Best

American Cuisine". The menu includes exciting international cuisine that changes daily!

Dining Elevated.

801.539.3257

801.539.3170

www.DiningAtTempleSquare.com

RESTAURANTS & BARS LISTINGS

From casual Greek souvlaki and Mexican dinners to the finest in New Western cuisine, Salt Lake's restaurant scene reflects the diversity of the community, with something to suit every taste.

AIRPORT

AMERICAN

CLUB ROOM, RADISSON HOTEL - AIRPORT

Superb American and continental cuisine in an elegant European atmosphere. Daily specials. Breakfast, lunch, dinner and room service. 2177 West North Temple, Salt Lake City, (801) 364 5800, www.radisson.com

AMERICAN

GRILL 114, AIRPORT HILTON

Restaurant and lounge featuring breakfast, lunch, dinner, drinks, and appetizers in a casual dining atmosphere. 5151 Wiley Post Way, Salt Lake City, 6001 578-4415, www.hitonsic.com

AMERICAN

PERKINS CAFE & BAKERY

Quick-service breakfast, lunch, and dinner. Famous breakfast menu, bread-bowl salads, chicken pot pies, cream cheese, silk and fruit pies, beer and wine.

230 North Admiral Byrd Road, Salt Lake City, (801) 355-4488, www.sla-ffi.com

AMERICAN

WINGTIPS BAR & BISTRO

Exciting American and eclectic cuisine served in a casual elegance daily. Jazzed, features 52" plasma TVs and a complimentary billiards table. 5001 West Wiley Post Way, Salt Lake City, (801) 741-1800, www.utahinspitality.com

DOWNTOWN

AMERICAN

APPLE SPICE CAFE & BAKERY

A local favorite since 1988 for all your catering and box lunch needs. Visit us at one of our many locations or call for free delivery of sandwiches on freshly baked bread, spectacular salads, savory soups and more. 299 South Main, Sait Lake City.

(801) 538-5070, www.applespice.com

BAMBARA

A bustling bistro serving Salt Lake's "Best New American" cuisine. Handcrafted regional cuisine, eclectic design, whimsical décor, and professional service. 202 South Main, Salt Lake City. (801) 363-5454, www.bambara-slc.com

AMERICAN BLUE LEMON

Fresh, clean food meets a fun, casual, and trendy atmosphere to create Blue Lemon's "express gourmet." 55 W. South Temple, Salt Lake City, (601) 328-2583. www.bluelemon.com

AMERICAN

CALIFORNIA PIZZA KITCHEN

California Pizza Kitchen serves up California creativity through innovative menu items: hearth-baked pizzas, creative salads, pastas & sandwiches. 166 South 400 West, Satt Lake City, (801) 290-1124

AMERICAN

THE CHEESECAKE FACTORY

We are committed to quality, value & your complete satisfaction. We prepare food fresh each day in our kitchens using the highest quality ingredients. 65 South Regent Street, Salt Lake City, (201) 532 4706, thechesecakefactory.com

AMERICAN

THE COPPER ONION

Salt Lake City Weekly's best new restaurant serving regional American fare in the heart of downtown 7 days a week. Outdoor seating, reservations recommended. 111 E. Broadway Ste. 170, Salt Lake City, (801) 355-3282, www.thecopperonion.com

AMERICAN

DESTINATIONS LOUNGE

A private club with a pub-style menu for lunch and dinner. Open daily 2 pm-midnight. Off main lobby. American cuisine. Marriott Salt Lake City Downtown, Salt Lake City, (801) 531-0800, www.marriott.com

AMERICAN

ELEVATIONS RESTAURANT

Bistro dining in an alpine setting. Open daily, serving breakfast and lunch 6:30 am-2 pm, dinner 5-10 pm, Fri–Sat until 11 pm. Reservations accepted. SLC Marriot Downtown Hotel, Salt Lake City, (801) 531-0800, www.marriott.com

AMERICAN

EVA SMALL PLATES & DRINKS Enjoy delicious meals at our Mediterranean restaurant featuring a cocktail lounge. Conveniently located in downtown Salt Lake City, Eva has a large menu full of specialized entrees and drinks to suit your taste. Chef Charlie Perry personally welcomes you. 317 South Main Street, Salt Lake City,

(801) 359-8447, www.evaslc.com

AMERICAN

FIRST PRESS

Open seven days a week. Dinner, Mon–Sun. Sheraton Salt Lake City Hotel, Salt Lake City, (801) 401-2000, www.starwoodhotels.com

AMERICAN

THE GARDEN CAFE

The Garden Café is a new American restaurant by award-winning chef Thomas Call that reflects his simple yet high quality approach to American cuisine. 555 South Main Street, Salt Lake City, (801) 539–3170, www.grandamerica.com

AMERICAN

THE GARDEN RESTAURANT

Atop the Joseph Smith Memorial Building. Excellent food served in a beautiful garden setting. Retractable glass roof. Lunch 11 am–3 pm, dinner Mon–Thur 5–9 pm and Fri–Sat 5–10 pm. 15 East South Temple, Sait Lake City. (801) 539-3170, www.diningattemplesquare.com

AMERICAN

GRACIE'S

Gracie's is a Gastropub in the heart of Salt Lake City that offers a unique dining experi-

RESTAURANTS & BARS

ence in a fun and exciting environment. Enjoy a great meal while watching the sunset on the upper deck then retire to the game room for a free round of shuffleboard. 326 South West Temple, Salt Lake City, (801) 819-7665, www.graciesslc.com

AMERICAN

THE HOTEL BAR & NIGHTCLUB

The Hotel houses five atmospheres on four levels, complete with three dance floors, multiple bars, and two patios. A perfect spot to suit any party. 155 West 200 South, Salt Lake City, (801) 478 4310, www.hotelelevate.com

AMERICAN

IGGY'S SPORTS GRILL

Iggy's Sports Grill is an elegant highenergy sports-themed fun restaurant featuring a large variety of fresh menu items and signature dishes and specialty beverages exclusive to Iggy's. 423 West 300 South, Salt Lake City, (801) 532-9999, www.Iggysportsgrill.com

AMERICAN

JB'S FAMILY RESTAURANT

Enjoy the bountiful breakfast buffet daily, burgers, sandwiches, steaks,

seafood, chicken, pasta, salad bar, and desserts. Hearty portions in a warm, comfortable atmosphere conveniently located downtown. 102 West South Temple, Salt Lake City, (801) 328-8344, www.JBSFamily.com

AMERICAN

KNEADER'S BAKERY AND CAFE CITY CREEK CENTER

We offer freshly baked breads, delicious sandwiches, homemade pastries, hearty soups and refreshing salads. 28 S. State Street #235, Salt Lake City, (801) 428-3051, www.kneaders.com

AMERICAN

LA BELLA PIASTRA

Contemporary and upscale. Located next to Piastra on Gallivan Plaza in the Marriott City Center. Full bar, draft beer, extensive wine list, full menu. 220 South State Street, Salt Lake City, (801) 961-8700, www.marriot.com

AMERICAN

LAMB'S GRILL

Since 1919. Breakfast, lunch, dinner Mon–Sat. Featuring fine-art photography by Utah artists. 169 South Main Street, Salt Lake City, (801) 364-7166, www.lambsgrill.com

AMERICAN

LEGENDS PUB & GRILL

Legends is great food, sports and fun! Open daily 11am - 2am. Summer patio, ice-cold "Local" drafts, full bar, and private groups welcome. (801) 355-3598, www.whylegends.com

AMERICAN

THE LION HOUSE PANTRY RESTAURANT

Marvelous homestyle food. Buffet a la carte lunch. Open Mon–Sat 11 am–8 pm. 63 East South Temple, Salt Lake City, (801) 363-LION, www.cliningattemplesquare.com

AMERICAN

LITTLE AMERICA COFFEE SHOP

Open seven days a week. Serving breakfast, lunch, and dinner. 6 am–11 pm. Little America Hotel, Salt Lake City, (801) 596-5700, www.littleamerica.com

AMERICAN

LUMPYS DOWNTOWN SLC's premier sports bar and nightclub. Open daily 11 am–2 am. Full menu, 70+

Find it here > ParkCityRestaurants.com

Your complete guide to Park City area dining – an easy 35-minute drive away. beers, full bar, 40+ TVs, dance floor, game room. Private parties. 145 W. Pierpont Avenue, Salt Lake City, (801) 883-8714, www.lumpysbar.com

AMERICAN

MURPHY'S BAR AND GRILL

Downtown neighborhood atmosphere where regulars and visitors come together for great food, beer, cocktails. Darts, sports, TV, jukebox. Open Mon–Fri 11 am–1 am, closed Sunday. 160 South Main Street, Salt Lake City, (801) 359-7271, www.murphysbarandgrillut.com

AMERICAN

NAUVOO CAFE

Located in the lobby of the Joseph Smith Memorial Building. We serve hot breakfast 7–10:45 am and hot carved sandwiches from 11 am–8 pm. 15 East South Temple, Salt Lake City, (801) 539-3346, www.nauvoocafe.com

AMERICAN

PALLET BISTRO

Flawless design infused with tasty inventive food. Communal tables urge neighborly interaction and diners get a sense of shared experience with others. 237 South 400 West, Salt Lake City, (801) 935-4431, www.eatpallet.com

AMERICAN

THE PLUM RESTAURANT

Offers traditional and contemporary fare. Open daily 11 am-10 pm. You'll enjoy our signature dishes and daily specials. Embassy Suites Hotel, Salt Lake City, (801) 359-7800

AMERICAN

RED'S CAFE

A casual dining restaurant providing a comfortable atmosphere for a quick snack, full meal, or breakfast anytime day or night. Open 6 am–10 pm. 161 West 600 South, Sait Lake City, 801) 521-7373, www.saltakecityrediion.com

AMERICAN

THE ROOF RESTAURANT

Featuring a gourmet dinner buffet with spectacular desserts. Atop the Joseph Smith Memorial Building, offering a panoramic view of the Salt Lake Valley and Temple Square. 15 East South Temple, Salt Lake City, (801) 539-1911, www.diningattemplesquare.com

AMERICAN

ROYAL EATERY

Voted Salt Lake's "best inexpensive breakfast." Greek and American

cuisine since 1981. Breakfast Mon–Fri 6–11 am, Sat 7 am–2 pm. Lunch until 4 pm. Historic location with historic photography.

379 South Main Street, Salt Lake City, (801) 532 4301

AMERICAN

Pagual d

Casual downtown bistro dining. Patio seating, full bar. Breakfast 6–11 am except Sunday (6 am–noon), lunch 11:30 am–2:30 pm seven days a week. Underground validated parking. Hilton Salt Lake City Center, Salt Lake City, (801) 238-4877, www.hilton.com

AMERICAN

Z'TEJAS SOUTHWESTERN GRILL

The Z'Tejas menu is largely influenced by the South, signifying the bold robust flavors of Arizona, California, Louisiana, New Mexico and Texas. 191 South Rio Grande, Salt Lake City, (80)1 456-6450, www.ztejas.com

AMERICAN

ZY RESTAURANT

ZY is a renewal of the classic American restaurant. Offering refined American cuisine, extensive cheeses and warm hospitality in a historic building. 268 South State Street, Salt Lake City, (801) 779–4730, www.zyrestaurant.com

ASIAN

BENIHANA

Outstanding Japanese teppan cuisine, grilled before your eyes by your personal chef. Sushi, cocktails, beer, wine, sake. Dinner nightly, lunch Monday-Saturday. Child's Menu. 165 South West Temple, Sait Lake City, (801) 322-2421, www.benihana.com

ASIAN

CAFE TRANG SLC DOWNTOWN

Award-winning and popular with the locals for 20 years. Featuring dishes from Vietnam, China, and Thailand. Vegetarian, restaurant. Open seven days. 307 West 200 South, Sait Lake City, (801) 539-1638, www.cafetrangrestaurant.com

ASIAN CHOW INC.

Find us at ever-changing locations around Salt Lake. Enjoy Asian inspired sliders, salads and more. Look for our schedule at www.chowtruck.com P.O. Box 58614, Salt Lake City, (801) 916-6605, www.chowtruck.com

ASIAN

J. WONG'S ASIAN BISTRO

Authentic casual fine dining restaurant offering house made Chinese and Thai cuisines, full service bar, satay grill and large private banquet room. 163 West 200 South, Salt Lake City, (801) 350-0888, www.jwongutah.com

ASIAN

P. F. CHANG'S CHINA BISTRO

Upscale-casual dining featuring a blend of high-quality, Chinese-inspired cuisine and attentive service, in a high-energy contemporary setting. 174 West 300 South, Salt Lake City, (801) 539-0500, www.pfchangs.com

BARBEQUE

R & R BBQ

R&R is Utah's top rated BBQ Team whose restaurant is now open for business! There's nothin' fast about our food, in fact, it's downright slow. 307 West 600 South, Sait Lake City, (801) 364-0443, www.randrbbq.net

BRAZILIAN

TEXAS DE BRAZIL CHURRASCARIA

Texas de Brazil features a 50-item gourmet salad area, various cuts of beef, lamb, pork, chicken and sausageall flame-grilled to perfection. 50 s. Main Street, Salt Lake City, (385) 232-8070, www.texasdebrazil.com

BRAZILIAN

TUCANOS BRAZILIAN GRILL

The Brazilian tradition of grilling, or churrasco, is a fusion of South American and European cultures. Great outing for friends and families. Private party rooms. 162 South 400 West, Sait Lake City,

(801) 456-2550, www.tucanos.com

POPLAR STREET PUB

Friendly neighborhood Pub feel with a great menu and fun times. The heated patio is a relaxing place to enjoy a good meal and beverage of your choice. 242 South 200 West, Salt Lake City, (801) 532-2715, www.poplarstreetpub.com

BREWPUBS

RED ROCK BREWING COMPANY L.C.

Casual atmosphere with award-winning, handcrafted beers and sodas. Fresh, inspired menu with something for everyone. Valet. Sun-Thu 11

RESTAURANTS & BARS

am-12 am, Fri-Sat 11 am-1 am. 254 South 200 West, Salt Lake City, (801) 521-7446, www.redrockbrewing.com

BREWPUBS

SQUATTERS PUB BREWERY

SLC's premier brewpub. Award-winning cuisine & beer since 1989. Lunch, dinner, brunch, & late-night dining. Open 11 am Mon-Fri, 10:30 am Sat-Sun. 147 West Broadway, Salt Lake City, (801) 363-BREW, www.squatters.com

BREWPUBS

THE BAYOU

Getting a good drink in Utah has never been so easy. More than 200 beers available. Cajun-flair menu with classic pub fare. Welcome to Beervana! 645 South State Street, Salt Lake City, (801) 961-8400, www.utahbayou.com

COFFEE HOUSES/BAKERIES

RAW BEAN COFFEE HOUSE AND DRIVE-THRU

Enjoy our uber-convenient location within walking distance from downtown hotels and the convention center. Free wireless. Metro ambience. Celebrated coffee, espresso, pastries, and desserts. Open daily. 611 South West Temple, Salt Lake City, (801) 990-2326, www.rawbeancoffee.net

COFFEE HOUSES/BAKERIES

RIMINI COFFEE

Roasting the finest coffee since 1992. Come visit and purchase one of the many wonderful coffees roasted fresh each day. 532 South 400 West, Salt Lake City, (801) 539-1210, www.riminicoffee.com

COFFEE HOUSES/BAKERIES THE BEEHIVE TEA ROOM

A vintage-style tea room serving fine loose-leaf teas, coffee, chai, hot chocolate, and sweet treats. Daily soup, salads, and sandwiches. Free wireless.

12 West Broadway (300 South), Salt Lake City, (801) 328-4700, www.beehivetearoom.com

COFFEE HOUSES/BAKERIES

THE SALT LAKE ROASTING CO. More than 40 varieties of coffee roasted daily. Serving pastries along with lunch/dinner menu. Open from 6:45 am until midnight, Mon–Sat. New Library Square location, 532-0450. 320 East 400 South, Salt Lake City, (801) 363-7572, www.roasting.com

COFFEE HOUSES/BAKERIES

VOSEN'S BREAD PARADISE

Featuring fine German breads, rolls, pretzels, pastries, and desserts. Named "Best Bakery" by several publications. Closed Sunday and Monday. 249 West 200 South, Sait Lake City, (801) 322-2424, www.vosen.com

DELICATESSENS/FAST FOOD SIEGFRIED'S DELICATESSEN. INC.

You'll find German meats and cheeses, imported gourmet food items, magazines, and delicious prepared foods. Homemade bratwurst, wiener schnitzel, sauerkraut, and spaetzle with rich brown gravy. 20 West 200 South, Salt Lake City, (801) 355-3891, www.siegfriedsdelicatessen.biz

www.siegfriedsdelicatessen.t

DELICATESSENS/FAST FOOD

TOASTER'S The best toasted sandwiches downtown. Specialty drinks, soups, and

Nature is Delicious Here.

Log Haven, long synonymous with waterfalls, cracking fireplaces and fine wilderness dining, is Utah's premier destination for award-winning New American cuisine. Set in a historic log mansion in the Wasatch National Forest, Log Haven is a world apart but just minutes from downtown Salt Lake.

For Reservations, call (801) 272-8255 or visit Log-Haven.com Open nightly at 5:30pm Located 4 miles up Millcreek Canyon

salads. Breakfast, lunch, or dinner. 151 West 200 South, Salt Lake City, (801) 328-2928, www.toastersdeli.com

FAST FOOD

CHICK-FIL-A CITY CREEK CENTER

Enjoy Chick-fil-A at City Creek Center for breakfast, lunch or dinner. For a "REMARKable" event, contact us about our catering options and services. 28 S. State Street, Salt Lake City, 6001 363-2697, www.cfarestaurant.com

FONDUE

THE MELTING POT

An unforgettable fondue experience—attentive service, fine wines, highest quality of fresh ingredients, variety of entrée cooking styles, unique sauces, cheese fondue, and chocolate fondue.

340 South Main Street, Salt Lake City, (801) 521-6358, www.meltingpot.com

FRENCH/EUROPEAN

MARTINE

Mediterranean dining. Tapas and café menus. Listed in Zagat Survey '07 America's Top Restaurants—26 rating for food. Award-winning ambience and wine list.

22 East 100 South, Salt Lake City, (801) 363-9328, www.martinecafe.com

INDIAN

COPPER BOWL INDIAN CUISINE

Enjoy all of your favorite Indian dishes at our brand new restaurant in downtown Salt Lake City!! 214 West 600 South, Suite A, Salt Lake City, (801) 309-7543, www.copperbowlutah.com

INDIAN

HIMALAYAN KITCHEN

Award-winning restaurant 2008 by Salt Lake Magazine. First Nepali restaurant with Indian food. We serve momo, chili chicken, goat curry, tikkamassala, tandoori, and curries. 73 East 400 South, Salt Lake City, (801) 328-2077, www.himalayankitchen.com

INDIAN

STAR OF INDIA RESTAURANT

Tandoori, Northern India's "Cuisine of Emperors," features exotically spiced lamb, chicken, seafood, and pure vegetarian entrées. We cater. Voted "Best of Utah." Liquor licensee. Banquet room.

55 East 400 South, Salt Lake City, (801) 363-7555, www.starofindiaonline.com

INDIAN THE KATHMANDU

Come in and enjoy authentic food in a warm atmosphere and unparalleled service. Call-in to order and enjoy our delicious food with friends & family. 212 South 700 East, Salt Lake City, (801) 355-0454, www.thekathmandu.net

ITALIAN 5TH STREET GRILL

Our menu embraces the Southern Italian culinary culture. We have combined value, creativity and the freshest local ingredients to please every palate. Sheraton Sait Lake City Hotel, Sait Lake City, (601) 323-757, suw starwoodhotels.com

ITALIAN BIAGGI'S RISTORANTE ITALIANO

Serving fresh, affordable Italian cuisine in a casual yet sophisticated atmosphere. Open 11 am daily. Reservations accepted. Call about private rooms. 194 South 400 West, Salt Lake City, (801) 596-7222, www.biaggis.com

ITALIAN

BUCA DI BEPPO

A family-style neighborhood restaurant offering authentic Italian food for lunch and dinner in a setting that evokes Little Italy in the 1940s and '50s. 202 West 300 South, Salt Lake City, (801) 575-6262, www.bucadibeppo.com

ITALIAN CAFFE MOLISE

Fresh fish, grilled meats, pasta, salads, and decadent desserts. Excellent wine list and full bar. Garden patio seating and private dining room available. Reservations accepted. 55 West 100 South, Salt Lake City, (801) 364-8833, www.caffemolise.com

ITALIAN

MAXWELL'S EAST COAST EATERY

Maxwell's East Coast Eatery delivers what no one else has been able to... authentic homemade Italian food just like mom makes! 357 South Main Street. Salt Lake City.

(801) 328-0304, www.maxwellsece.com

ITALIAN

PIASTRA ON GALLIVAN PLAZA

Dine in a beautiful setting overlooking Gallivan Plaza. Piastra restaurant features breakfast, lunch, and dinner. Upscale continental with

Mediterranean influences.

Salt Lake City Marriott City Center, Salt Lake City, (801) 366-8065, www.marriott.com

ITALIAN

ROMANO'S MACARONI GRILL

Authentic Italian cuisine, including veal, steaks, seafood, and pizza. Italian music, strolling singers, gladiolas, and crayons add to the unique experience. 110 West 300 South, Salt Lake City, (801) 521-3133, www.macaronigrill.com

ITALIAN

SETTEBELLO PIZZERIA Napoletana

Created to bring an authentic Napoli style pizza to Salt Lake City. Fresh and imported artisan ingredients served in a casual atmosphere. 260 South 200 West, Salt Lake City, (801) 322-3556, www.settebello.net

ITALIAN

VINTO

Vinto offers fresh seasonal Italian cooking with serious attention and detail throughout. It captures the efficiency of a fast casual restaurant. 418 East 200 South, Salt Lake City, (801) 539-9999, www.vinto.com

JAPANESE/SUSHI

HAPPY SUMO AT GATEWAY

Conveniently located in the spectacular Gateway district, offering exquisite sushi/ pan-Asian fare in a fun, upscale modern setting. A must for any sushi lover. 153 South Rio Grande Street, Salt Lake City, (80)1 456-7866, www.happysumosushi.com

JAPANESE/SUSHI

ICHIBAN SUSHI & JAPANESE CUISINE

Located in a former historic church, Ichiban offers an inviting atmosphere, heavenly sushi, and Japanese cuisine. Named "Top 100 Restaurant in U.S." by Zagat four years running. 336 South 400 East, Sait Lake City, (801) 532-7522, www.watkinsrg.com

JAPANESE/SUSHI

NAKED FISH JAPANESE BISTRO

Sushi, Japanese, Tapas, Sake. 67 West 100 South, Salt Lake City, (801) 595-8888, www.nakedfishbistro.com

JAPANESE/SUSHI

TAKASHI

Pushing the envelope of contemporary Japanese cuisine, Takashi presents un-

RESTAURANTS & BARS

rivaled sushi, sashimi, and hot entrées in a memorable downtown setting. Premium sake, beer, and wine. 18 West Market Street, Salt Lake City, (801) 519-6959, www.takashisushi.com

MEXICAN

BLUE IGUANA RESTAURANT

Gourmet Mexican food based on Aztec tradition. Chef Manuel Castillo is the Molé King! New second location in Park City. Serving Margaritas all day! 165 South West Temple, Sait Lake City, (801) 533-8900, www.blueiguanarestaurant.net

MEXICAN

FRIDA BISTRO

Our passion at Frida Bistro is sophisticated Mexican gastronomy. Fresh, flavorful, festive and sexy: as Frida Kahlo would have desired. 545 West 700 South, Salt Lake City, (801) 983-6692, www.fridabistro.com

MEXICAN

INFERNO CANTINA

Authentic Mexican food with recipes straight from Mexico. Fully stocked flaming tequila bar. Dance floor and video DJ Thursday thru Saturday. 122 W. Pierpont Ave., Salt Lake City, (801) 883-8838, www.infernosic.com

MIDDLE EASTERN

CEDARS OF LEBANON

Ethnic and vegetarian restaurant specializing in shish kababs. Visit our floorseating Moroccan room. Huka available ages 19+. Weekend belly dancers. 152 East 200 South, Salt Lake City, (801) 364-4096, www.cedarsoftebanomestaurant.com

BARS & NIGHTLIFE

CLOUSEAU'S

After a busy day, relax at Clouseau's, a private club for members and guests, open daily from 11 am—midnight. Enjoy specialty drinks and appetizers nightly. 110 West 600 South, Salt Lake City, (801) 359-7800, doubletree3.hilton.com

BARS & NIGHTLIFE

CLUB ONE

Club One Event Center, the perfect venue for a fun night out or a private event. DJ's, Live music, dance floor, free parking, great service. 180 West 400 South, Salt Lake City, (801) 381-0268, www.onesaltlakecity.com

BARS & NIGHTLIFE

THE COMPLEX The Complex can accommodate everything from concerts, film screenings, and sporting events to conferences, office parties, wedding receptions. 536 West 100 South, Salt Lake City, (801) 803-8938, www.thecomplexslc.com

BARS & NIGHTLIFE

Redefining live music with an unparalleled sound system, unique historic location, and world-class talent. The premier setting for music, shows, and events. Call for private events. 13 North 400 West, Salt Lake City, (801) 478-1576, www.depotslc.com

BARS & NIGHTLIFE

KEYS ON MAIN

Salt Lake City's Premiere Dueling Piano Club. Offering a full liquor menu, light food menu, and the best all-request dueling piano show in Utah. 242 South Main Street, Salt Lake City, (801) 363-3638, www.keysonmain.com

BARS & NIGHTLIFE

TAVERNACLE SOCIAL CLUB

Salt Lake's premier dueling piano club. Featuring an entertaining, surprisingly funny, all-request dueling piano show, Wed–Sat. Karaoke Sunday and Tuesday. 201 East Broadway, Salt Lake City, (601) 519-8900, www.tavemacle.com

ORGANIC & VEGETARIAN GRILLA BITES

We take great pleasure in serving healthy, organic, tasty gluten free and vegan meals, while supporting our community and protecting our environment. 49 East Gallivan Avenue, Salt Lake City, (801) 456-2425, www.grillabites.com

ORGANIC & VEGETARIAN

OASIS CAFE

Spectacular courtyard and peaceful interior with gourmet "fabulous food that's fabulous for you." Standouts include seared ahi, lobster pasta, honey dijon fillet, and amazing vegetarian options. 151 South 500 East, Salt Lake City, (801) 322-0404, www.oasiscafeslc.com

ORGANIC & VEGETARIAN

SAGE'S CAFE

Vegetarian, locally grown, seasonally inspired, organic, made in-house, daily chef specials, weekend brunch, raw foods and gluten-free menus, awarded cuisine, organic wine, beer. 473 East 300 South, Salt Lake City, (801) 322-3790, www.sagescafe.com

ORGANIC & VEGETARIAN

ZEST KITCHEN & BAR

Zest Kitchen & Bar melds healthy food & fresh, hand crafted cocktails within a modern, social environment. Plantbased & gluten-free; local & organic. 275 South 200 West, Salt Lake City, (801) 433-0589, www.zestslc.com

SPANISH/TAPAS

THE TIN ANGEL CAFE

A locally sourced menu, creative cocktails, local beers, organic wines, live music and local art make this a dining experience you won't soon forget. 365 West 400 South, Salt Lake City, (801) 328-4155, www.thetinangel.com

STEAKS/SEAFOOD

CHRISTOPHER'S PRIME STEAK HOUSE & GRILL

Locally owned and operated since 1995. We only serve USDA PRIME Beef and the freshest Seafood flown in Daily from around the world. 134 W. Pierpont Ave (260 S.), Salt Lake City, (80) 519-8515, www.christophersutah.com

STEAKS/SEAFOOD

COPPER CANYON GRILL HOUSE & TAVERN

Creating regional and local cuisine. Offering the finest aged beef, seafood, and pasta in a friendly, casual atmosphere. Patio seating. Open 6am–10pm. Radisson Hotel Salt Lake City, Salt Lake City, (801) 521-7800, www.coppercanyongrillslc.com.

STEAKS/SEAFOOD

FAUSTINA

"Salt Lake's newest restaurant hit." Gorgeous lounge, bar, dining, and private hospitality room. San Francisco's Jared Young offers steaks, seafood, pastas, lamb, ribs, and more. 454 East 300 South, Salt Lake City. (801) 746 4441, www.faustinaslc.com

STEAKS/SEAFOOD

FLEMING'S PRIME STEAKHOUSE & WINE BAR

Nationally acclaimed, featuring USDA Prime beef, aged to perfection and handcut daily. Progressive wine list featuring 100 wines by the glass. Open nightly. 20 South 400 West, Salt Lake City, (801) 355-3704, www.flemingssteakhouse.com

STEAKS/SEAFOOD

LITTLE AMERICA STEAK HOUSE Dine in casual elegance. Breakfast buffet Mon–Fri 7–10 am, lunch buffet Mon–Fri 11 am–2 pm, dinner Mon–Sun 5–10 pm. Little America Hotel, Salt Lake City, (801) 596-5700, www.littleamerica.com

STEAKS/SEAFOOD

MARKET STREET GRILL - DOWNTOWN

Fresh seafood, steaks, and delicious non-seafood selections. Menus feature fresh, high quality ingredients available. Zagat rated Most Popular. 48 West Market Street, Sait Lake City, (801) 322 4668, www.ginc.com

STEAKS/SEAFOOD

MARKET STREET OYSTER BAR - DOWNTOWN

Fresh oysters, seafood from around the world, Certified Angus Beef Natural brand steaks, and a delicious selection of non-seafood choices. 54 Market St, Salt Lake City, (801) 942-8870, www.marketstreetoysterbar.com

STEAKS/SEAFOOD

RUTH'S CHRIS STEAK HOUSE

Rated #1 Steak - USDA Prime Beef broiled to perfection and sizzling in butter. Genuine southern hospitality in Salt Lake's most luxurious dining room. 275 South West Temple, Salt Lake City, (801) 363-2000, www.ruthschrisprime.com

STEAKS/SEAFOOD

SPENCER'S FOR STEAKS & CHOPS

USDA prime grade steaks that are aged, hand cut and seared to perfection. Awarded "Best Wine List" and "Best Steak". Dinner 7 days and lunch M-F. 255 South West Temple, Salt Lake City, (801) 238-4748, www.spencersforsteaksandchops.com

STEAKS/SEAFOOD

THE NEW YORKER

SLC's premier dining establishment. From contemporary seafood to premium steaks, the menu provides options for every taste. Rated Best Chef. 60 West Market Street, Salt Lake City, (801) 363-0166, www.newyorkerslc.com

SALT LAKE CITY AMERICAN

ALLIE'S AMERICAN GRILLE

Panoramic view of Red Butte Canyon. Open daily for breakfast, lunch, and dinner.

Salt Lake Marriott University Park, Salt Lake City, (801) 581-1000, www.marriott.com

AMERICAN CAFFE NICHE

Niche is a neighborhood restaurant open for breakfast, lunch, and dinner. 779 East 300 South, Salt Lake City, (801) 433-3380, www.caffeniche.com

AMERICAN GARAGE ON BECK

Comfort food that won't break the bank! An historic garage with comfortable décor and a beautiful patio, offering some of the best live music around. 1199 N. Beck St., Salt Lake City, (801) 521-3904, www.garageonbeck.com

AMERICAN

HIRES BIG H Famous for our sensational Big H, fresh cut fries, homemade onion rings, special dipping sauce and frosty mugs of root beer. See you there! 425 South 700 East, Salt Lake City, (801) 965-1010, www.hiresbigh.com

AMERICAN

PITCHERS CLUB

Where Salt Lake's professionals go to relax and enjoy sports on our big-screen TV. 4 pm-midnight daily. Dinner and snacks available. Sait Lake Amriott University Park, Sait Lake City, (801) 581-1000, www.mariott.com

ASIAN

SAWADEE THAI RESTAURANT

Best authentic Thai cuisine in downtown Salt Lake City. Family owned and operated. Just minutes from Temple Square. 754 East South Temple, Salt Lake City, (801) 328-8424, www.sawadeel.com

BRAZILIAN RODIZIO GRILL

Authentic Brazilian cuisine, featuring three-foot skewers of perfectly grilled meats carved table-side by Brazilian Gauchos. Private dining available. Trolley Square, Salt Lake City, (801) 220-0500, www.rodiziogrill.com

BREWPUBS DESERT EDGE BREWERY AT THE PUB

Award-winning micro-brewed beer and a "from scratch" menu that has become a Salt Lake institution—since 1972. Located in Historic Trolley Square. 273 Trolley Square, Salt Lake City, (801) 521-8917, www.desertedgebrewery.com

FAST FOOD DUTCH STORE

Try our delicious lunch: fresh sandwiches, salads and marzipan cake. Casual dining or take out. A Dutch, German & Scandinavian Deli loaded with european licorice, cookies, cheeses." 2696 S. Highland Drive, Salt Lake City, (801) 467-5052, www.oldduchstore.com

ITALIAN

CAFE TRIO DOWNTOWN

Café Trio serves fresh Italian fare in a contemporary setting. Voted Reader's Choice Restaurant and Best Brunch by Salt Lake Magazine. 680 South 900 East, Salt Lake City,

(801) 533-8746, www.triodining.com

ITALIAN

FRESCO ITALIAN CAFE

Voted Best Overall Restaurant & Best Italian Restaurant in 2012. Fresco serves innovative Italian cuisine, dine on the patio or intimate dining room. 1513 South 1500 East, Salt Lake City, (801) 486–1300, www.frescoitaliancafe.com

ITALIAN LITZA'S PIZZA

Famous for its pizza made from scratch with fresh dough, sauce blended with an amazing array of spices, rich mozzarella cheese, and fresh toppings. 400 South 716 East, Salt Lake City, (801) 359–3552, www.litzaspizza.com

ITALIAN

PAPA JOHN'S PIZZA

Voted "America's best pizza chain." Better ingredients. Better pizza. We bake, we deliver—all day 7 days a week. Large order discounts available. Open late night. Call your PAPA! 5330 South 900 East, #200, Murray, (801) 965-6262, www.papajohns.com

ITALIAN

STONEGROUND RESTAURANT Perched in a second-story loft overlooking Salt Lake's Library Square, serving fresh-made, Italian-influenced fare in a casual atmosphere. 249 East 400 South, Salt Lake City, (801) 364-1368, stonegroundsk.com

ITALIAN

THE OLD SPAGHETTI FACTORY

We serve guests a complete meal, which includes bread, soup/salad, a drink and dessert, at an affordable price. We also offer kids meals and take-out. 189 Trolley Square, Salt Lake City, (801) 521-0424, www.osf.com

ITALIAN

THE PIE PIZZERIA Voted "Best Pizza in Utah." Delivery

RESTAURANTS & BARS

downtown. Pizza, calzones, baked subs, salads, wings, local beers on tap. Open late seven days a week. 1320 East 200 South, Downstairs, Salt Lake City, (801) 561-506, www.thepie.com

ITALIAN

TUCCI'S CUCINA ITALIANA

Authentic Italian Cuisine, beautiful atmosphere, a passion for excellent possible service, and unique experience they can't find anywhere else in SLC.

515 South 700 East, Salt Lake City, (801) 533-9111, www.tuccis.net

MEXICAN

RED IGUANA - ORIGINAL LOCATION

The original Cardenas family's awardwinning cuisine. Authentic Mexican classics, exotic dishes, and traditional molés. Minutes from downtown. 736 West North Temple, Salt Lake City, (801) 322-1489, www.rediguana.com

MEXICAN

RED IGUANA 2

Red Iguana 2 at 858 W. South Temple, just two blocks from the original cafe at 736 W. North Temple. 866 West South Temple, Salt Lake City, (801) 214-6050, www.rediguana.com

ORGANIC & VEGETARIAN

VERTICAL DINER

American, organic, vegetarian, locally grown, made in-house, jukebox, counter, hand-cut fries, breakfast all day, organic wine and beer, outside dining, plenty of parking.

2280 South West Temple, Salt Lake City, (801) 484-8378, www.verticaldiner.com

STEAKS/SEAFOOD

MARKET STREET BROILER

Rated "tops" in seafood that is flown in daily. Delicious steaks. Wide variety of non-seafood menu selections. Lunch Mon–Sat, dinner daily. 260 South 1300 East, Sait Lake City, (801) 583-8808, www.marketstreetgrill.com

STEAKS/SEAFOOD

RUBY RIVER STEAKHOUSE, DOWNTOWN

"What a Steak Ought to Be®." Utah's #1 choice for steaks. USDA choice steaks, ribs, chicken, fish, and pasta. Liquor licensee. Lunch Mon–Fri, dinner daily. 435 South 700 East, Salt Lake City. (801) 359-3355, www.rubyriver.com

MIDVALLEY

AMERICAN LOG HAVEN

Voted "Best Canyon," "Best Restaurant," and "Most Romantic." Wine Spectator Award of Excellence. Minutes from downtown. Pines, waterfalls, wildflowers. Patio dining. 6451 East, Salt Lake City, (801) 272-8255, www.log-haven.com

FRENCH/EUROPEAN

FRANCK'S

Enjoy Chef Frank Peissel's incredible cuisine in a quaint old home atmosphere where French dishes accompany Franck's favorites from around the United States. 6263 South Holladay Boulevard, Holladay, (801) 274–6264, www.francksfood.com

ITALIAN TUSCANY

Authentic Italian restaurant with mountain lodge theme at the base of the Wasatch Mountains. Wine

Spectator "Award of Excellence, Zagat rated "Excellent." 2832 East 6200 South, Salt Lake City, (801) 277-9919, www.tuscanvslc.com

SPANISH/TAPAS CAFE MADRID

Imported from Spain, our concept is centuries old. Exceptional food and service, skillfully blended within an intimate, charming environment, providing a rich, memorable dining experience. 2080 East 3900 South, Salt Lake City, (801) 273-0837, www.cafemadrid.net

STEAKS/SEAFOOD

MARKET STREET GRILL -COTTONWOOD

Fresh seafood, highest quality steak available, and delicious non-seafood selections. Zagat rated Most Popular. 2985 East 6580 South, Salt Lake City, (801) 942-8860, www.ginc.com

SOUTH VALLEY BREWPUBS

HOPPERS SEAFOOD & GRILL

Serving great seafood and wonderful pub fare, complemented by award-winning handcrafted beverages. Hoppers is the place to gather in the Midvalley! 890 East Fort Union Boulevard, Midvale, (801) 566-0424, www.splat.com

FRENCH/EUROPEAN

LA CAILLE

Located on 20 acres at the mouth of Little Cottonwood Canyon. Dinner Tues

- Sun & Sunday brunch. Weddings and special events 365 days a year. 9565 Wasatch Boulevard, Sandy, (801) 942-1751, www.lacaille.com

ITALIAN

CAFE TRIO COTTONWOOD

Café Trio serves fresh Italian fare in a contemporary setting. Group and private dining available in 5 private & semi-private dining rooms. 6405 South 3000 East, Salt Lake City, (801) 944–TRIO, www.triodining.com

STEAKS/SEAFOOD

MARKET STREET GRILL -SOUTH JORDAN

Fresh seafood, steaks, and delicious non-seafood selections. Menus feature the freshest, highest quality ingredients available. Zagat - Most Popular. 10702 South River Front Parkway, South Jordan, (801) 302-2262, www.ginc.com

STEAKS/SEAFOOD

MARKET STREET OYSTER BAR - COTTONWOOD

Serving fresh oysters, seafood from around the world, Certified Angus Beef Natural steaks, and a delicious selection of non-seafood choices. 2985 East 6580 South, Salt Lake City, (801) 942–8870, www.ginc.com

STEAKS/SEAFOOD

MARKET STREET OYSTER BAR - SOUTH JORDAN

Serving fresh oysters, seafood from around the world, Angus Beef steaks, and a delicious selection of non-seafood choices. 10703 South River Front Parkway, South Jordan, (801) 302-2264, www.ginc.com

WEST VALLEY STEAKS/SEAFOOD

SHULA'S 347 GRILL

Exclusively serves Premium Black Angus Beef burgers as well as The Best Beef Money Can Buy, The SHULA CUT®. Gourmet salads and fresh specialty fish. 3524 South Market Street, West Valley City, (801) 966-3470, www.donshula.com

OUTSIDE SALT LAKE

AMERICAN

HIGH WEST DISTILLERY & SALOON

Utah's first distillery since the 1870's, and the only ski-in gastro-distillery in the world. Located in Old Town Park City, at the bottom of Quittin.' 703 Park Ave, Park City, (435) 649-8300, www.highwest.com

PORSCHE DESIGN

Porsche Design Salt Lake City | City Creek Center | 50 S. Main Street | 801 532 1017 www.porsche-design.com

Shop SALT LAKE

Salt Lake's cultural blend guarantees shopping opportunities for students, hipsters, families, athletes and teens. Clothes, antiques, books, outdoor gear, locally-made cheese, chocolate and whiskey are highlights of shopping Salt Lake. You just have to know where to look.

City Creek Center

MIGRIAGL KORS

THE NEW TOP OF MAIN STREET

50 S. Main St., 801-521-2012, shopcitycreekcenter.com When it opened in Spring 2012, it was heralded as nothing short of the renaissance of Salt Lake's downtown. One thing is for sure, with more than 100 stores like *Macy's*, *Michael Kors*, *Nordstrom*, *Pandora*, *Brooks Brothers* and *Tiffany & Co.*, it is a shopper's paradise. Steps away on State Street is Utah's premier jeweler *O.C. Tanner*, and just below the skywalk on Main Street, is revived Utah favor te the *Chalk Garden Co-op.* For the kids, hit the *Disney Store* and *Go! Games and Toys.* The City Creek area also boasts excellent restaurants, including the *Cheesecake Factory, Texas de Brazil, Brio Tuscan Grille* and local favor tes *Blue Lemon, Martine, Naked Fish* and *Caffé Molise.* City Creek also brings a firstclass grocery store, *Harmons,* offering everything from the basics to gourmet takeout and an amazing selection of fresh-baked breads.

The Gateway

MORE THAN A MALL

18 N. Rio Grande St., shopthegateway.com

Welcome to a mall that feels like small-town Main Street. Think wide walkways, friendly storefronts and sidewalk cafés. The Gateway offers the best of national stores like Abercrombie & Fitch, Sur La Table and Urban Outfitters, along with Utah-based stores like Lolabella and Bastille. But The Gateway also serves as a public plaza. Families gather around the dancing fountain, a stone version of the 2002 Winter Olympics snowflake logo that shoots water jets synchronized to the Olympic theme music every half-hour. Next to the fountain is the Olympic Wall of Honor paying tribute to thousands of volunteers from the 2002 Olympics. Clark Planetarium features 10,000 square feet of stunning imagery in the ATK 3D IMAX

Theatre or Hansen Dome Theatre, and the Discovery Gateway children's museum offers a wonderland of interactive educational exhibits for the whole family to enjoy. The beautiful and historic Union Pacific Depot, bu lt in 1908, serves as the gateway to The Gateway, welcoming visitors to the c ty.

15th & 15th Style and Substance

1500 East and 1500 South

This idyllic, tree-filled neighborhood may be smaller than its 9th and 9th counterpart, but what it lacks in size it makes up for in substance, playing home to an iconic bookstore, plus some of Salt Lake's hottest restaurants, including the chic **Paris Bistro**, the cozy **Fresco Italian Cafe** and the first—though smaller—outpost of **Mazza.** And you know how they say you should never go to the grocery store hungry? It might be a good idea to sate your appet te before entering *Caputo's* on 15th. The gourmet food store carries a dazzling array of imported and local cheeses, meats, chocolates and more. Dog lovers will find great gifts and practical gear and grooming next door at *The Dog Show*. If you're more of a bookworm than a fashionista, head across the street to *The King's English Bookshop*. The selection of works by local authors rub covers with national best-sellers and a great collection of children's books. And don't miss *15th Street Gallery*, where you'll find original artwork, framing and upscale home accessories.

9th & 9th

PURE ELECTRICITY

900 East and 900 South, 9thand9th.com

An eclectic community of shops and restaurants in the midst of a quaint residential area, 9th and 9th is hip and urban. The area appeals to 20-somethings and 60-somethings al ke, thanks to a variety of unique shops, services and restaurants. An ideal walking district, the 9th and 9th neighborhood is the perfect place

to while away an afternoon. Local fashionistas flock to *Apt. 202* and *Koo De Ker* for stylish duds and chic accessories, including handmade jewelry by Salt Lake local Katie Waltman. You'll find all the literary classics for wee ones at *The Children's Hour*, along with shelves of dolls and stuffed animals, shoes and clothes for babies, ch ldren and women. Load up on funny, absurd and downright risqué cards and

gifts at *Cahoots*. At *Hip & Humble*, stock up on colorful colanders, cute clothing and tons of accessories; *Dragon Dreams* has all of your New Age needs from crystals and psychic readings to books and jewelry. Enjoy the eye-candy of fine jewelry, tabletop tems and swanky gifts at *Charlotte's* or pick up a stylish and high-end handbag from the charming *Purse Dreams*.

Trolley Square

OLD MEETS NEW AT SALT LAKE'S COOLEST MALL

Between 500 and 600 South at 700 East, trolleysquare.com Salt Lake's old trolley barns were remodeled as a shopping mall years ago, and a major revamp brought Salt Lake's largest *Whole Foods* market and *Lululemon*, known for its chic yoga and athletic wear. While you'll find high-end mall mainstays like *Pottery Barn* and *Williams-Sonoma*, you'll also discover unique local boutiques l ke stationery store *Tabula Rasa* and the high-fashion eyewear outlet *The Spectacle*. Trolley's also the place to find the quirky gift shop *Cabin Fever* (a great spot for self-mocking Salt Lake gifts like Temple Square shot glasses) and brew pub *Desert Edge at the Pub*. If more holistic relaxation is your thing, check out *Prana Yoga* for classes and unique gear.

East Broadway THE HIPPEST STRIP

300 South (Broadway) between 200 and 400 East

W th street parking and high density of stores, East Broadway offers hip, locally owned shops. At *Jitterbug Antiques, Toys & Collectibles* you can unearth a classic Lincoln Logs set, a multitude of model cars and Pez dispensers. Mid-century modern furniture fills *The Green Ant. Retro*

Rose offers reasonably priced retro-cool clothes, furn ture and curios. SAANS Downtown Gallery carries fine art photography and shows Utah's best artists. Fice straddles the line between gallery and boutique, hosting art shows monthly. Now & Again offers a curated selection of secondhand furniture. Fuel yourself at Este Pizzeria (try the Pink Pie) or Plum Alley's Asian fare (yum, steamed buns with pork belly). If happy hour is needed after a full day of shopping, you can h t one of Salt Lake's hippest bars, Bar X, or dueling piano bar The Tavernacle.

Sugar House shopping at its best

1100 East and 2100 South

One of the oldest neighborhoods in the city, this quirky area (named for the sugar beet) has been a favorite shopping area for generations. Big boxes are the anchors—Old Navy, Bed, Bath & Beyond, Michael's and Nordstrom Rack. But t's the small shops that give Sugar House character—spots l ke Sugar House Coffee Co. with its dependably listenable live music. Home Again features a shifting selection of consignment décor. Traces Organic Garden is a unique combination of gift store, florist and gardening center. And if a meal is on the agenda, stop in Fiddler's Elbow for the nacho platter and pint or drop by classic mainstay The Soup Kitchen for the clam chowder.

Foothill Village

SLC SHOPPING CENTRAL

1300 South Foothill Dr.

Shop it end to end: *MacCool's Public House* is right next to *Bella Forté boutique*; farther down the sidewalk, find toys that teach from *Tutoring Toy*, and pick up some booties at *Babinski's Baby*. Along the way, gift ideas abound at *Three French Hens* and *Bloomingsales*, which sells fresh flowers along with unusual trinkets. *New Orientation* features fine tabletops from the best European and American manufacturers, and *Color Me Mine* lets you design your own pottery and ceramics.

Fashion Place

A MALL TO LOVE

6191 South State St., Murray, fashionplace.com

Yes, it's a mall, but such a mall. *Nordstrom* features must-have lines like Jimmy Choo and La Mer. Along with *Dillard's*, the storied *Macy's* also anchors the mall. But there's still room for small yet high-style boutiques like *Miche* and big-name shops like *H&M* and *Crate & Barrel*. Fashion Place is always growing and adding new stores as styles and demands change—*Cheesecake Factory* joined *The Olive Garden*, and there are plenty of customers for both *V Chocolates* and *Godiva*. With the opening of beauty emporium *Sephora* and preppy mainstays like *J.Crew* as well as punky *Hot Topic* and sports fan favor te *Fanzz*, Fashion Place offers a look for everyone.

Gardner Village

SHOPPING FOR THE WHOLE FAMILY

1100 W. 7800 South, West Jordan, 801-566-8903, gardnervillage.com

Restored cabins, vintage houses and buildings nestled adjacent to the Gardner Mill have been transformed into a charming shopping center. The old flour m ll, on the National Historic Register, is home to *Archibald's Restaurant* and *Country Furniture & Gifts. Georgell Doll Shop* sells collectibles, including Marie Osmond Dolls, while *Highlite Photography's* fam ly portraits will leave you breathless. Kids will love *Storybook Nook's* games and books. *Sweet Afton's* has all the treats you and the kids can handle from Dutch licorice to caramel apples.

Uniquely Salt Lake TOP SHOPS

Visitors to SLC will find shops that are unique to Utah and defined by their owners' personality.

Chalk Garden Co-op

The Chalk Garden offers a chic shop tucked into an architecturally significant downtown building. The co-op—which also features a boutique outpost of Lunatic Fringe and Park City vintage staple, the Lanny Barnard Gallery—delivers with an impressively stocked shoe department, gorgeous artisan jewelry and contemporary fashion for women and men alike. 74 S. Main St., 801-364-4032, chalkgardenco-op.com

UTah Artists Hands

Take home a work of art created in Utah. Artists Hands owner Pam O'Mara showcases the work of local artists in oil paintings and watercolors, as well as mixed media sculpture, photography, leather and papier mâché works, ceramics, jewelry at reasonable prices and fiber arts. 61 W. 100 South, 801-355-0206, utahhands.com

Signed & Numbered

Local artist Leia Bell started out designing striking prints and posters for rock bands, and is now a well-known graphic artist. Signed & Numbered features her work as well as the work of other, mostly local, artists. This unique print and poster gallery also offers custom framing made in-house by hand, using water-based finishes on "cutoffs" from lumber stores or reclaimed wood. 2100 S. 2100 East, 801- 596-2093, signed-numbered.com

The King's English

Over 35 years, bibliophiles Betsy Burton, Ann Berman and Barbara Hoagland created a space where books are discussed and cherished and authors honored. In a digital age, King's English offers room after rambling room of print on paper—not just bestsellers but also autographed books, books by local authors and a complete children's section. This is an oldfashioned bookstore that encourages browsing. 1511 S. 1500 East, 801-484-9100, kingsenglish.com

Sundance Catalog Outlet Store

Sundance is synonymous w th Utah, thanks to the Kid himself, Robert Redford. Subtly western-style clothes, furnishings and artisanal jewelry that have made the Sundance Catalog a fashion icon are available here in a retail setting, at considerably lower prices. 2201 Highland Dr., 801-487-3400, sundancecatalog.com

The Heavy Metal Shop

A throw-back record shop-cum-museum where owner Kevin Kirk ("Peddlin' evil since 1987") pays homage to the likes of Megadeth, Metallica and Slayer. Thisis the premier stop for everything "heavy" and "hard." DVDs, CDs, shirts, mugs, patches, necklaces, pinbacks and concert listings fill the store. *63 Exchange Place*, *801-467-7071, heavymetalshop.com*

Ken Sanders Rare Books

The real treasure here is Ken himself, a walking—and talking—compendium of knowledge, trivia, myth and history about books in general and his native state in particular. You may have seen Utah's bearded sage sharing

his expertise on PBS's Antiques Roadshow. His store contains a mesmerizing collection of historic maps and prints, stacks of classic and rare books and vintage postcards. 268 S. 200 East, 801-521-3819, kensanders.com

O.C. Tanner

The architectural gem that houses Obert Clark Tanner's flagship store was originally the city library, built in 1905. The company renovated the building, putting \$24 m llion into a home for the presentation of sparkling jewels (think Roberto Coin and Penny Preville) and fine watches. 15 S. State St., 888-246-6217, octanner.com

Apartment 202

Ashley Rothwell-Campagna is passionate about styling her customers and stocks her store with everything that's on trend. Women intimidated by style, in particular, will find support and a selection of clothes that Rothwell-Campagna describes as "classic, wearable with an edge:" 955 E. 900 South., 801-355-0228, Facebook: Apt-202-boutique

Utah Woolen Mills

Founded in 1905, this family owned business once made men's and women's clothing, mil tary uniforms, letterman jackets and even blankets. Now it is a unique source for locally designed fine, custom-tailored clothes for men and women. 59 W. South Temple, 801-364-1851, utahwoolenmills.com

SHOPPING LISTINGS

Featuring your favorite chain stores plus unique boutiques and shops found only in Salt Lake, shopping in our state's capitol is an exciting experience.

DOWNTOWN

ART AT THE MAIN

Original art by contemporary Utah artists in a variety of media, styles and subjects, including paintings, ceramic, sculpture and glass works. 210 East 400 South, Salt Lake City, (801) 363-4088, www.artatthemain.com

BEBE

You'll always turn heads in the latest looks from bebe. Shop our enticing selection of sexy fashions, accessories, and footwear.

71 South Rio Grande Street, Salt Lake City, (801) 456-2327, www.bebe.com

CITY CREEK CENTER

Discover 100+ stores and restaurants lining a sparkling creek, under a retractable glass skylight. Nordstrom, Macy's, Microsoft, West Elm & more. Heart of Downtown, Salt Lake City, (801) 521-2012, www.shopcitycreekeenter.com

EPIC BREWING COMPANY, LLC

Epic Brewing Co. is Utah's first brewery since prohibition to brew exclusively

full-strength beer - small quantities, big flavor, unending variety. 825 South State Street, Salt Lake City, (801) 906-0123, www.epicbrewing.com

THE GATEWAY

Salt Lake's premier shopping, dining, and entertainment destination, including more than 125 shops and restaurants. Featuring the Olympic Legacy Plaza, Clark Planetarium, and Discovery Gateway. 90 South 400 West, Salt Lake City, (801) 456-0000, www.shopthegateway.com

GLITZ GIFT STORES LLC

Salt Lake's best Gift Shop for Visitors, selection of Southwest and Native American jewelry, Polygamy Porter, Souvenirs, Travel accessories. Inside Red Lion Hotel, Salt Lake City, (801) 524-0338, www.elitzeifts.net

HARMONS CITY CREEK

Featuring a sushi bar, coffee and gelato bar, cooking school, business center, post office, floral, delicatessen, meat,

produce, bakery and much more!

135 East 100 South, Salt Lake City, (801) 428-0366, www.harmonsgrocery.com

MACY'S

Shop at Macy's brand new City Creek Center store and receive a 10% Visitor Savings Pass! Visit our Fine Jewelry Department for more details. 21 South Main Street, Salt Lake City, (415) 393-3868, www.VisitMacysUSA.com

O.C. TANNER

Welcome to Salt Lake City's premier jewelry store, with a wonderful selection of fine diamonds, colored gem stones, watches, and gifts. Park City location also. 15 South State Street, Salt Lake City, (801) 532-3222, www.octannerstore.com

OXFORD SHOP (FEATURING FLORSHEIM)

The Oxford Shop features the finest selection of famous brands: Florsheim, Bass, Dexter, Nunn Bush, Rockport, Timberland, Clarks, etc. 65 West 100 South, Salt Lake City, (801) 355-8536, www.oxfordshopslc.com

PORSCHE DESIGN, CITY CREEK CENTER

View the collection of F.A. Porsche designed watches, eyewear, pens, cutlery, men's and women's fashion, and fragrances at Porsche Design. 50 South Main Street, Salt Lake City, (801) 532-1017

RITE AID

Pharmacy, one-hour photo, convenience foods, and your everyday health and beauty care needs. Go to our website for the location nearest you. 72 South Main Street, Salt Lake City, (801) 531-0581, www.rteaid.com

SIMPLY SALT LAKE

Unique gift and souvenir shop featuring Utah-themed items, fine jewelry, pottery, gourmet candies, clothing, toys, and more. 90 South West Temple, Salt Lake City, (801) 534 4906, www.saltlaketogo.com

TIFFANY & CO.

Tiffany & Co. at City Creek Center offers the world's finest diamonds and is the premier resource for gifts that commemorate life's special moments. City Creek Center, Salt Lake City, (801) 359-2005, www.tiffany.com

UTAH ARTIST HANDS

Gallery just east of the Salt Palace. Fine art, photography, jewelry, unique gifts made exclusively by Utah artists. 61 West 100 South, Salt Lake City, (801) 355-0206, www.utahands.com

UTAH WOOLEN MILLS CLOTHIERS

Utah's oldest and finest independent men's and women's clothing establishment. Featuring Brioni, Samuelsohn, Ravazzolo, Oxxford, Hickey-Freeman, St. Croix, Geiger, Pendleton. Custom shirts. In-store custom tailor.

59 West South Temple, Salt Lake City, (801) 364-1851, www.utahwoolenmills.com

WELLER BOOK WORKS

One of America's finest bookstores. All subjects—new, used, rare. Free Wi-Fi. 80+ years experience. 665 East 600 South, Salt Lake City, (801) 328-2866, www.wellerbookworks.com

WESTERN NUT COMPANY

A gift-giving tradition that makes a lasting impression. A wide selection of personalized gifts and custom-made baskets. Satisfaction guaranteed. Free catalog upon request. 434 South 300 West, Salt Lake City, (801) 363-8869, www.westernut.com

SALT LAKE CITY BROWN FLORAL

Locally owned and operated, Brown Floral has been providing the Wasatch Front with exceptional quality and customer service since 1915. 2233 Murray-Holladay Rd, Salt Lake City, (801) 278-4800, www.brownfloral.net

CABIN FEVER

Since 1982, Cabin Fever has earned a reputation for the best in eclectic and

idiosyncratic gifts, greeting and event cards for any occasion. 330 Trolley Square, Salt Lake City, (801) 363-0828,

EVERY BLOOMING THING

A full-service floral and gift shop in a fine old Victorian house, serving the greater Salt Lake area. Renowned for originality, dependability & art. 1344 South 2100 East, Salt Lake City, (801) 521-4773, www.everybloomingthing.com

FOOTHILL VILLAGE

Discover an eclectic mix of restaurants, spas, salons, and more than 30 specialty shops for fun, fabulous shopping. Conveniently located. Free covered parking. UTA bus #228. 1300 South Foothill Drive, Salt Lake City, (801) 487-6670, www.foothillWilage.com

HISTORIC TROLLEY SQUARE

Williams Sonoma, Pottery Barn, Pottery Barn Kids, Restoration Hardware, plus 80 unique shops and restaurants in charming trolley car barns. National Historic Site. Free parking.

367 Trolley Square, Salt Lake City, (801) 521-9877, www.trolleysquare.com

HUDDART FLORAL

Fresh floral designs, plants, rentals, gourmet fruit baskets, orchids, balloons, chocolates, greeting cards etc. WE DELIVER! Satisfaction Guaranteed.

156 East 900 South, Salt Lake City, (801) 531-7900, www.huddartfloral.com

LOCAL COLORS OF UTAH

Featuring painting, jewelry, pottery, photography and more. Local Colors gallery has the perfect art to enhance your home, business, or to give as a gift. 1054 East 2100 South, Salt Lake City, (801) 363-3922, www.localcolorsart.com

ROCKPICK LEGEND CO.

Free Utah Mineral, Fossil, and Lapidary Museum Display. We are an Authentic Rock Shop with Minerals, Fossils, Lapidary, Utah Souvenirs. 1017 South Main Street, Salt Lake City, (801) 355-7952, www.rocks4u.com

SUNDANCE CATALOG OUTLET STORE

Liquidates overstocks and discontinued items from Sundance Catalog, most from 30–70 percent off regular catalog prices. Choose from apparel, jewelry, home accessories, and gifts.

2201 South Highland Drive, Salt Lake City, (801) 487-3400, www.sundancecatalog.com

TABULA RASA STATIONERS

Since 1986, Tabula Rasa Stationers has provided exquisite paper for all life's most important events. Located inside Historic Trolley Square.

330 Trolley Square, Salt Lake City, (801) 575-5043, www.tabularasastationers.com

WARD & CHILD/THE GARDEN STORE & GARDENS

Distinctive accessories for home and garden. Fountains, artful objects, and distinctive furniture. All inspired by the garden and chosen for the season. 678 South 700 East, Salt Lake City. (801) 595-6622

MIDVALLEY SALT LAKE RUNNING

COMPANY

One of America's top 50 stores. Featuring in-store biomechanical analysis and full range of running shoes, apparel, and accessories. I-80 and 700 E. 2454 South 700 East, Sait Lake City, (801) 484-9144, www.saitlaker.unningco.com

WASATCH BASKETS & GIFTS

Show appreciation with baskets filled with delicious Utah foods! Named Best of State for gifts—we have baskets for all occasions and budgets. 545 West 3615 South, Salt Lake City, (801) 268-6032, www.wasatchbaskets.com

SOUTH VALLEY GARDNER VILLAGE

Discover specialty shops and restaurants surrounding the historic Gardner Mill. Spend the afternoon milling around Utah's rich cultural shopping, dining and historic experience. 1100 West 7000 South. West Jordan.

(801) 566-8903, www.gardnervillage.com

HILLSIDE FLORAL

"Break the ice with flowers." 25 years of progressive floral consultation and design. Not the biggest, but one of the best.

2495 East Fort Union Boulevard, Salt Lake City, (801) 943-8427, www.hillsidefloral.net

OUTSIDE SALT LAKE OUTLETS AT TRAVERSE

MOUNTAIN

The Outlets at Traverse Mountain is located in Lehi just off of I-15. The center has favorite outlet brands and unique to Utah stores as well. 3700 North Cabelas Blvd. Suite 175, Lehi, (801) 901-1200, www.outletsattraversemountain.com

TANGER OUTLET CENTER

Shop Tanger Outlets and buy direct from the manufacturer at 65 brand name and designer stores! Only 15 minutes from the Salt Lake Valley! 6699 North Landmark Drive, Park City, (435) 645-7078, www.tangeroutlet.com

SAMSONITE COMPANY STORE

Samsonite Factory Outlet stores offer the best assortment of luggage, casual bags and other travel related products at factory direct prices. 6699 Landmark Drive, C140, Park City, (435) 649-1377, www.shop.samsonite.com

from the hands of **Utah** artisans • • •

- Fine Art
- Pottery
- Glass
- Jewelry
- Photography
- Sculpture
- Wood
- Unique Crafts

OUR NEW LOCATION

163 East Broadway (300 South) Salt Lake City, UT 84111 (by Michael Custom Framing)

801-355-0206 www.utahands.com

FEEL AT HOME AND STAY AT A Bed & Breakfast

Historic mansions and homes are among the most memorable places to stay in Salt Lake City. From rustic character to refined elegance, these classic B&Bs are reminders of a simpler time, yet provide sophisticated comforts. Explore—and relax—at any one of these historic-meets-modern bed and breakfasts while you're in Salt Lake.

Ellerbeck Mansion

After touring downtown Salt Lake's sights, rest is tucked five blocks away at *Ellerbeck Mansion* (140 B St., 800-966-8364, ellerbeckbedandbreakfast.com) in the c ty's historic Avenues district. Guests are welcomed by sparkling chandeliers, stainedglass windows and two fireplaces in the parlors. Rooms, such as Calm Seas and Summer Hill, conjure peaceful notions of tranquility. Evening turndown service and chocolates complement the attention to detail displayed in the seasonal patterns and colors adorning each room. Gourmet breakfasts cater to individual taste and time preference, and other complimentary services encourage relaxation in this elegant home-away-from-home.

Haxton Manor

English charm characterizes *Haxton Manor* (943 E. South Temple, 877-930-4646, haxtonmanor.com), just minutes

away from downtown. Enjoy room service or breakfast in bed while lounging on luxurious fabrics in seven rooms reminiscent of medieval England. Stay in the Cambridge, Sussex, Windsor or Hampton rooms, or surround yourself with the ambience of a traditional English library in the Bristol suite. Natural color palettes and decor resemble the subtle impression of an old countryside castle. The charm would not be complete without the manor's traditional Boar's Head Pub Room. The pub has no liquor license, but guests are welcome to bring beverages.

Inn on the Hill

Just down the hill from Utah's Cap tol Building, *Inn on the Hill* (225 N. State St., 801-328-1466, inn-on-the-

HOTELS & LODGING

The Swiss Family Robinson room at **Anniversary** Inn (right) and guest accommodations at **Haxton Manor** (below) and **Ellerbeck Mansion** (below right).

hill.com) has become the classic Utah bed and breakfast. Its 13 rooms are themed to celebrate Utah's iconic landmarks, including Arches, Escalante, Sundance and Zion. The different patterns, colors and textures of Utah's natural landscapes are incorporated in the red-vein black stone, travertine tile, marble vanities and hardwood floors found throughout the inn. Continental and hot breakfasts are available to accommodate guests hitting trails early or those just enjoying city life. And don't forget the view. Whether gazing north to the Capitol Building, south to the city, east to the lake or west to the mountains, this inn encompasses everything Utah.

Anniversary Inn

Whether it's off to a new place in the world or the imagination, *Anniversary Inn* (678 *E. South Temple and 460 S. 1000 East, 801-363-4900, anniversaryinn.com*)—in two Salt Lake locations—takes you there. At the second location on the hill east of downtown, 36 designed rooms open the door to real and imaginary destinations. Travel to Venice, Egypt, Cape Cod, Hawaii or the White House, or try living out classic novels by staying in the Phantom of the Opera's chamber, The Swiss Family Robinson's tree house or the honeymoon suite from Twilight. If you can't decide, the inn offers a sneak peek into rooms with 30 minute

tours, 1–3 p.m. da ly. Whether it's romance, adventure or something in between, another room is always waiting to be explored. So take a vacation within your vacation. No extra airfare required.

Silver Fork Lodge

Leave the c ty and lose track of time entirely by staying at the historic Silver Fork Lodge (11332 E. Big Cottonwood Canyon Rd., 801-533-9977, silverforklodge.com) up Big Cottonwood Canyon. The lodge stands in the original general store location w th the 100-year-old homestead wall still in place. Even the famous sourdough pancakes are made from a 50-year-old starter. Modern mountain men and women can explore Guardsman Pass or Sunset Peak by day and recount their adventures at night in the rustic and charming full-service restaurant. Adventure comes to the door here, with moose frequenting the lodge's deck. H t the sack in old-fashioned comfort and wake up to stunning mountain views.

HOTELS & LODGING LISTINGS

From cozy bed and breakfasts to five-star luxury hotels, you'll find the right inn, motel or hotel for your vacation right here to launch your excursions from and to rest your head at night.

AIRPORT

AIRPORT COMFORT INN

Two miles from the airport and seven miles from downtown. 155 well appointed guestrooms. Free hot breakfast, high-speed Internet, airport shuttle. 200 North Admiral Byrd Road, Sait Lake City,

(801) 746-5200, www.slccomfortinn.com

AIRPORT INN HOTEL

Located five minutes from Airport/ Downtown. Complimentary hot breakfast. Free 24hr airport shuttle, free wireless Internet access. Call 1-800-937-1688 for best rates. 2333 West North Temple, Sait Lake City, (801) 539-0438, www.airportinhotelsic.com

AIRPORT MARRIOTT FAIRFIELD INN & SUITES

Complimentary hot breakfast. Indoor pool, fitness room & free high-speed Internet. Complimentary 24-hour airport shuttle. Perkins Cafe & Bakery. 230 North Admiral Byrd Road, Salt Lake City. (801) 355-3331, www.sla-fil.com

BAYMONT INN & SUITES, SALT LAKE CITY AIRPORT

Conveniently located between the Airport and downtown, offers hometown hospitality, complimentary continental breakfast, airport shuttle, and wireless Internet. 2080 West North Temple, Salt Lake City, (801) 355-0088, www.baymontinns.com

COMFORT SUITES, AIRPORT

Convenient to downtown. All-suite hotel, free hot breakfast, airport shuttle, and high-speed Internet. Group meetings up to 60 people with full-service catering available. 171 North 2100 West, Salt Lake City, (801) 715-8688, www.choicehotels.com

COURTYARD BY MARRIOTT, SALT LAKE CITY AIRPORT

One mile from airport, free 24hour airport shuttle. Indoor pool/ whirlpool, fitness room, business center. Courtyard café serves breakfast and dinner. Free highspeed Internet.

4843 West Douglas Corrigan Way, Salt Lake City, (801) 532 4085, www.courtyard.com

DOUBLETREE BY HILTON, SALT LAKE CITY AIRPORT

AAA 3 Diamond property located 3 miles west of the airport, 10 minutes from downtown. Complimentary WiFi, airport shuttle, and parking. Pet friendly.

5151 Wiley Post Way, Salt Lake City, (801) 359-7800, www.saltlakecityairport.doubletree.com

HOLIDAY INN EXPRESS HOTEL & SUITES, SLC AIRPORT EAST

Located four miles from downtown and two miles from the airport. Hotel offers airport shuttle, hot breakfast, high speed Internet complimentary. 200 North 2100 West, Salt Lake City, (801) 741-1500, www.hiexpress.com

HOLIDAY INN HOTEL & SUITES, SLC AIRPORT WEST

Brand-new hotel and convention center with restaurant and lounge, business-friendly rooms and suites, pool/spa/fitness center, business center, free high-speed Internet. 5001 West Wiley Post Way, Salt Lake City, (801) 741-1800, www.utahhospitality.com

HYATT PLACE, SALT Lake City Airport

Hyatt Place SLC Airport is located just 3 miles from the aiport. We offer free breakfast & Internet, indoor pool and

24 hour food service.

52 North Tommy Thompson Road, Salt Lake City, (801) 363-1400, www.hyattplacesaltlakecityairport.com

LA QUINTA INN & SUITES

Complimentary breakfast, free high-speed Internet, fitness center, heated indoor pool and spa. Meeting space available. Free airport shuttle. Microwave and refrigerator in king rooms. 4905 West Wiley Post Way, Salt Lake City, (801) 366 4444, www.lq.com

MICROTEL INN AND SUITES BY WYNDHAM

5 minutes from the SLC Airport. We are all about FREE! We have Free Airport Shuttle, Free Hot Continental Breakfast, Free WiFi & Free Local & Long Distance Phone calls. 61 North Tommy Thompson Road, Salt Lake City, (801) 236-2800, www.microtelinn.com

RADISSON HOTEL, SALT LAKE CITY AIRPORT

Elegant European charm! Free 24 hour airport shuttle, free wireless Internet, on site restaurant, fitness center and outdoor swimming pool. 2177 West North Temple, Salt Lake City, (801) 364-5800, www.radisson.com

RAMADA SALT LAKE CITY AIRPORT HOTEL

A full-service hotel, restaurant and bar, 5 miles from downtown, 3 miles from airport and complimentary breakfast and airport shuttle. 5575 West Amelia Earhart Drive, Salt Lake City, (801) 537-7020, www.ramadaslcairport.com

RESIDENCE INN BY MARRIOTT, SALT LAKE CITY AIRPORT 104 suites with full kitchens. Free

HOTELS & LODGING

breakfast buffet/social hour, indoor pool, pet friendly, free shuttle to airport, free wi-fi & fitness center. 4883 West Douglas Corrigan Way, Salt Lake City, (801) 532 4101, www.residenceinn.com

SALT LAKE CITY KOA

Only 2 mi. to downtown Salt Lake City we offer full hookup, pull-through sites, tent sites and cabins to meet your needs. Cable TV and WiFi Included. 1400 West North Temple, Salt Lake City, (801) 328-0224, www.slckoa.com

SKY HARBOR SUITES

AAA rated suites: full kitchens, cable & DVD player, fitness center, spas, sauna, pool, business center. Between downtown and airport near TRAX.

1876 West North Temple, Salt Lake City, (801) 539-8420, www.myskyharborsuites.com

SPRINGHILL SUITES, AIRPORT

At the SpringHill Suites Salt Lake City Airport hotel, you will enjoy our oversized king or queen suites with luxury bedding, and chic décor. 4955 Wiley Post Way, Salt Lake City, (801) 532-6633, www.springhillsuites.com

DOWNTOWN

COMFORT INN, SALT LAKE CITY DOWNTOWN

The Comfort Inn Downtown offers 85 rooms and suites including many extra amenities in the heart of downtown Salt Lake City, 171 West 500 South, Salt Lake City, (801) 325-5300, www.bestwestern.com

COURTYARD BY MARRIOTT, DOWNTOWN

Spacious rooms, contracted airport shuttle, complimentary parking, free wireless Internet, indoor pool, spa, exercise facilities, laundry and meeting space. 130 West 400 South, Salt Lake City, (801) 531-6000, www.mariott.com

CRYSTAL INN HOTEL & SUITES, SALT LAKE CITY

Oversized rooms, hair dryer, coffeemaker, microwave, refrigerator, indoor pool, Jacuzzi, sauna, fitness center. Complimentary hot breakfast buffet, airport shuttle, parking, and high-speed wireless Internet.

230 West 500 South, Salt Lake City, (801) 328-4466, www.crystalinnsaltlake.com

DOUBLETREE SUITES BY HILTON, SALT LAKE CITY

All suite hotel located in the heart of Downtown Salt Lake City. Within blocks of the Salt Palace Convention Center and Great Shopping. 110 West 600 South, Salt Lake City, (801) 359-7800, saltlakecitysuites.doubletree.com

DOWNTOWN RODEWAY INN

Walking distance to convention center, malls. Clean, quiet rooms, queen/king beds. Cable, free Continental breakfast, laundry facilities. High-speed Internet. Conference room for 70.

616 South 200 West, Salt Lake City, (801) 534-0808, www.downtownrodewayinn.com

HAMPTON INN, SALT LAKE CITY/DOWNTOWN

158 room hotel in a convenient Downtown location. Free hot breakfast buffet, local calls, indoor pool, and wireless high-speed Internet. 100% satisfaction guaranteed. 425 South 300 West, Sait Lake City, (801) 741-1110, www.saitlakecitydowntown. hamotoninn.com

HILTON GARDEN INN, SALT LAKE CITY DOWNTOWN

High-speed wireless Internet 24/7 business center, indoor pool/spa, PreCor fitness center, 24/7 shuttle. 2009/2010 award for top HGI worldwide. 250 West 600 South, Salt Lake City, (801) 364-5200, emilive.com

HILTON SALT LAKE CITY CENTER

Choose from an array of newly-renovated guest rooms and suites, located downtown within walking distance from over 60 restaurants and night clubs. 255 South West Temple, Salt Lake City, (801) 328-2000, www.hiltonsaltlakecity.com

HOMEWOOD SUITES BY HILTON, DOWNTOWN

All-suite hotel featuring indoor pool and hot tub, full kitchens, complimentary hot Suite Start Breakfast daily, and Welcome Home Reception Mon-Thu. 423 West 300 South, Salt Lake City, (801) 363-6700, www.saltakecitydowntown. homewoodsuites.com

HOTEL MONACO

Luxury boutique hotel located downtown, offering complimentary

hosted manager's reception, highspeed Internet, fitness center, and Bambara restaurant. 15 West 200 South, Salt Lake City, (301) 595-0000, www.monace-saltiakecity.com

HOWARD JOHNSON EXPRESS INN

Convenient affordable downtown location. Comp amenities: expanded continental breakfast, WI-FI, airport shuttle, pool, Fitness Center, cable. 121 North 300 West, Salt Lake City. (801) 521-3450, www.hojoslc.com

HYATT PLACE, SALT LAKE CITY DOWNTOWN

Hyatt Place offers a great location in the heart of downtown offering easy access to downtown restaurants, shopping and entertainment. 55 North 400 West, Salt Lake City, (801) 456-6300, www.hyatt.com

INN ON THE HILL

Historic manor home nestled on Capitol Hill near downtown. Charming and gracious accommodations, scenic views, private baths with jetted tubs. 225 N State Street, Sait Lake City, (801) 328-1466, www.innonthehilislc.com

LITTLE AMERICA HOTEL

Five retail shops. Family friendly. 850 rooms, seven miles to airport, free parking, swimming pool, whirlpool, fitness facilities. AAA Four-Diamond award. 500 South Main, Salt Lake City. (801) 596-5700, www.litteamerica.com

MARRIOTT SALT LAKE CITY CENTER

Sophisticated AAA Four-Diamond hotel featuring luxurious accommodations and amenities. Free Internet. On the Gallivan Plaza with Winter Ice Skating.

220 South State Street, Salt Lake City, (801) 961-8700, www.marriott.com

METROPOLITAN INN

Newly remodeled rooms and suites with Tempur-pedic® beds. Complimentary breakfast, parking, Wi-Fi, outdoor pool/Jacuzzi, pet friendly. Five miles to airport, half mile to convention center.

524 South West Temple, Salt Lake City, (801) 531-7100, www.metropolitaninn.com

HOTELS & LODGING

RADISSON HOTEL, SALT LAKE CITY DOWNTOWN

\$79-\$390. Downtown location. 381 deluxe guest rooms, airport shuttle. Copper Canyon Grill House & Tavern. Indoor pool, fitness facilities. 215 West South Temple, Salt Lake City. (801) 531-7500, www.radisson.com

RED LION HOTEL, SALT LAKE

Located in downtown Salt Lake we offer 393 rooms, 10,000 square feet of meeting space, complimentary airport shuttle, parking and wireless Internet. 161 West 600 South, Salt Lake City, (801) 521-7373, www.saltlakecityredlion.com

RESIDENCE INN BY MARRIOTT, CITY CENTER

Residence Inn by Marriott's premier downtown location. Spacious one- and two-bedroom suites feature fully equipped kitchens, living areas, complimentary breakfast, free high-speed Internet. Conference facilities. 285 West Broadway, Salt Lake City, (801) 355-3300, www.marriott.com

SALT LAKE MARRIOTT, DOWNTOWN AT CITY CREEK

\$119/\$129 s/d. 510 rooms, five miles to airport, shuttle for a fee. Cable, swimming pool, hot tub, sauna, and fitness center. AAA Four-Diamond rating. 75 South West Temple, Salt Lake City, (80) 1530-0800, www.marintt.com

SHERATON SALT LAKE CITY HOTEL

Perfectly located in the heart of the downtown area and 3 blocks from the Salt Palace Convention Center. 150 West 500 South, Salt Lake City, (801) 401-2000, www.sheraton.com

SHILO INN HOTEL, DOWNTOWN SALT LAKE CITY

Our complimentary amenities include breakfast, parking, 24 hr airport shuttle, wireless Internet, 24 hr indoor pool, hot tub, sauna, fitness center.

206 South West Temple, Salt Lake City, (801) 521-9500, www.shiloinns.com

SPRINGHILL SUITES

86 suites, five miles to airport, complimentary deluxe continental breakfast, complimentary highspeed Internet, indoor pool/whirlpool, fitness center. Laundry facility, business center, meeting room. 625 South 300 West, Salt Lake City, (801) 238-3000, www.marriott.com

THE GRAND AMERICA HOTEL

775 luxurious, oversized rooms, of which 395 are suites. City/mountain views from our 24-story tower. Spa, fitness center, indoor/outdoor pools. AAA Five-Diamond rated. 555 South Main Street, Salt Lake City, (801) 258-6000, www.gandamerica.com

THE INN AT THE ALTA CLUB

The historic Alta Club offers 20 elegantly appointed guest rooms centrally located near the Salt Palace, City Creek Center, Temple Square, and TRAX. 100 East South Temple, Salt Lake City, (801) 322-1081, www.altaclub.org

THE SALT LAKE PLAZA HOTEL AT TEMPLE SQUARE

\$79-\$250. 150 rooms, 7 miles to airport, free airport shuttle service. coffeemakers, pool, Jacuzzi, fitness/ laundry facilities, room service. 122 West South Temple, Salt Lake City, (801) 521-0130, www.plaza-hotel.com

SALT LAKE CITY Allstar travel motel

68 clean, quiet rooms from \$48. Daily and weekly rooms, free local calls, Internet, continental breakfast, satellite TV. Kitchenettes available. Close to everything, eight blocks to Temple Square. 754 West North Temple, Salt Lake City.

754 West North Temple, Salt Lake City, (801) 531-7300

AMERICA'S BEST INN

Clean, comfortable, affordable. Conveniently located to Temple Square, Primary Children's Hospital, downtown. Swimming pool, continental breakfast. 1009 South Main Street, Sait Lake City, (801) 355-4567, www.americasbestinnsaltlakecity.com

THE ANNIVERSARY INN, FIFTH SOUTH

Breathtaking view of downtown, near the University of Utah. 36 luxury suites, each with private baths, jetted tubs, breakfast brought to your door. Minutes from downtown. 460 South 1000 East, Sait Lake City,

(801) 363-4900, www.anniversaryinn.com

THE ARMSTRONG MANSION HISTORIC B & B

A 13-room, 1893 Queen Anne-style mansion on National Register.

Gourmet buffet breakfast, business, seminars, vacation, special occasions, honeymoons. 667 East 100 South, Salt Lake City, (801) 531-1333, www.armstrongmansion.com

AVENUES HOSTEL

Best Specialty lodging in town; Best value in N. America--Major-BookingEngines. Near CV center/ BusLine. \$18-55. Free breakfast, parking, TV, Internet. 500 E. North Temple, Salt Lake City, (301) 539-8888, www.saltlakehostel.com

CAMELOT INN & HOSTEL

\$25/day. In downtown, near Convention Center. 9 mi from airport. 1 min from 1-15 freeway, 1 min walk from TRAX/bus. TV & Wi-Fi in room. Free parking. 165 West 800 South, Salt Lake City, (801) 688-6196, www.UT123.com

ELLERBECK MANSION BED & BREAKFAST

Elegant accommodations, privacy, and comfort in a beautifully restored 1892 Victorian home in the Avenues historic district, five blocks from Temple Square. 140 North B Street, Salt Lake City,

(801) 355-2500, www.ellerbeckbedandbreakfast.com

HAMPTON INN, SALT LAKE CITY CENTRAL

Centrally located, indoor pool, hot tub, exercise room, restaurant. Neighboring golf course. Close to airport, downtown, attractions, ski resorts. Groups welcome.

2055 South Redwood Road, Salt Lake City, (801) 886-0703, www.hamptoninn.com

HAXTON MANOR BED & BREAKFAST

Bed & breakfast in a beautifully restored historic home offering luxurious accommodations for both business and recreational travelers. Endless amenities with personalized service. 943 East South Temple, Salt Lake City, (801) 363-4646, www.haxtonmanor.com

MARRIOTT, UNIVERSITY PARK

Newly renovated in 2013! 217 guestrooms, 10,000 sq ft function space, on-site restaurant, lounge, catering, pool, spa, parking, and fitness center. 480 Wakara Way, Salt Lake City, (801) S81-1000, www.marriott.com

RAMADA, SALT LAKE

130 guest rooms. Ten minutes from airport, 25 miles to ski resorts. Complimentary continental breakfast, free wireless high-speed Internet, pool, spa, meeting space. Suites available. 2455 South State Street, Salt Lake City, (80)1 486-2400, www.ramadasaltlake.com

UNIVERSITY GUEST HOUSE & CONFERENCE CENTER

\$99. Free hot breakfast, free Internet, free parking, Located on University of Utah campus, next to hospitals/TRAX. 30,000 sq ft of meeting space. 110 South Fort Douglas Boulevard, Salt Lake City, (801) 587-1000, www.universityguesthouse.com

UNIVERSITY OF UTAH CONFERENCE HOUSING CENTER

1,500 single and double Residence Hall rooms. Air conditioned. Available May–August for groups, camps, and conferences. Rates \$23–35, bed linen provided. Meal plans available. 5 Heritage Center, Salt Lake City, (801) 587-2980, www.conferces.utah.edu

MIDVALLEY BEST WESTERN PLUS MIDVALE INN

Newly renovated spaciouslyappointed rooms & suites, satellite television, wireless Internet, double pillow top mattresses. Offering something extra! 280 West 7200 South, Midvale, (801) 566-4141, www.bestwestern.com

CRYSTAL INN HOTEL & SUITES, MIDVALLEY/MURRAY

Close to Cottonwood canyons. Free buffet breakfast and light dinner. Large rooms with many amenities. Free airport shuttle and transportation to ski shuttles. 818 East Winchester Street, Murray. (601) 685-9300, www.crystalinnmidyalley.com

DAYS INN OF MIDVALE

Minutes from seven world-class ski resorts. Fridge, microwave, cable TV, hot tub, seasonal pool, continental breakfast, guest laundry. AAA, AARP, group rates. Adjacent to light-rail station. 7251 South 300 West. Mitvale

7251 South 300 West, Midvale, (801) 566-6677, www.the.daysinn.com

DISCOVERY INN

Deluxe rooms, hot tub and sauna. Ski bus transportation and light rail service located within walking distance. 30 minutes to 4 major ski areas.

380 West 7200 South, Midvale, (801) 561-2256, www.discoveryinnsaltlakecity.com

HOLIDAY INN EXPRESS HOTEL, SLC SOUTH/MIDVALE

100% non smoking hotel. Rooms equipped w/ microwave, refrigerator, & safe. Hot complimentary breakfast, indoor pool/spa, fitness & business center.

7134 South 700 East, Midvale, (801) 352-8100, www.hiexpress.com

HOLIDAY INN EXPRESS, SALT LAKE CITY

130 guest rooms including hot tub suites. Continental breakfast featuring local specialty station with hot items, business and fitness center, pool, wireless Internet.

4465 Century Drive, Salt Lake City, (801) 268-2533, www.hiexsalelake.com

Come stay at Marriott's beautifully remodeled **Fairfield Inn & Suites**.

Conveniently located adjacent to the Salt Lake City Airport and I-80, just minutes away from the Energy Solutions Arena, Temple Square, City Creek Center, Salt Palace, Lagoon Amusement Park, State Fairgrounds, Maverick Center and less than an hour away from seven world class ski resorts.

HOTEL AMENITIES:

Hot Breakfast, Complimentary Airport Shuttle Service, Business Center, Complimentary Internet, In-House Catering, Indoor Pool and Hot Tub, 32"/37" LCD TV's, Plush Jamison Mattresses, Refrigerators and Microwaves, Fitness Center, Park and Fly Rates, Lagoon Packages, On-Site Perkins Café and Bakery.

HOMEWOOD SUITES BY HILTON, MIDVALE

Spacious suites. Easy access to highways, ski resorts. Comp. light dinner(M-Th) breakfast buffet daily. Indoor pool/hot tub. Go online for best rates.

844 East Fort Union, Midvale, (801) 561-5999, www.saltlakecity.homewoodsuites.com

LA QUINTA INN, MIDVALE

HD Flat screen TV's. Close to area ski resorts. Restaurants nearby. Excellent rates. Ski Pass sold here for Alta Brighton Snowbird & Solitude. 7231 South 480 West, Midvale, (801) 566-3291, www.lq.com

MOUNTAIN RESERVATIONS, INC.

Mountain Reservations has booked specialty lodging in Utah's ski destinations for over 10 years. Offering over 35,000 mountain vacation rental homes and condos. 6350 South 3000 East, Salt Lake City, (801) 559-3281, www.mountainreservations.com

PAVILION INN, INC.

Conveniently located in the valley's center, one block west of I-15. Free wireless Internet connections, unlimited local/long distance calling. Complimentary full breakfast. Free guest laundry facility. 440 West 5300 South, Murray, (801) 506-8000, www.slawiloninn.com

RESIDENCE INN BY MARRIOTT, SALT LAKE CITY/COTTONWOODS

All-suite hotel, fully equipped kitchens, separate living rooms. Complimentary hot buffet breakfast daily, social hour. Free high-speed or wireless Internet access. 6425 South 3000 East, Sait Lake City, (801) 453-0430, www.marriott.com

STUDIO 6

Extended-stay lodging designed to meet the needs of any traveler at an affordable price. Fully equipped kitchen, cable TV, voice mail, wireless Internet, and on-site laundry facility.

975 East 6600 South, Salt Lake City, (801) 685-2102, www.staystudio6.com

SUPER 8, SALT LAKE CITY/MIDVALLEY

Great ski location, 14–18 miles to four ski areas. 24-hour hot tub, continental breakfast, HBO, 25" TVs. Guest laundry, suites and packages available. Pride of Super 8 Award. 7048 South 900 East, Midvale, (801) 255-5559, www.super8saltlake.com

UTAH VACATION HOMES

"Making Vacations Memorable" The best private ski homes/condos near ski resorts, convention centers, shopping, and Salt Lake City's other attractions. 4411 South 2950 East, Salt Lake City, (866) 397-1226, www.UtaNacationHomes.com

UTAH'S BEST VACATION RENTALS

Large private vacation homes for summer family reunions, conventions, and family vacations. Sleep up to 25. Ditch hotels! Discover New Lodging. 635 West 5300 South, Murray, (801) 747-0218, www.utahsbestvacationrentals.com

WASATCH FRONT SKI ACCOMMODATIONS

Recipient of the Best of Salt Lake City "Tourist Home" Award. Fully furnished one to four bedroom accommodations. Nightly & monthly rentals available. 2020 East 3300 South, Salt Lake City, (801) 486-4296, www.wfsa.com

SOUTH VALLEY Advantage Accommodations

Corporate or tourist, short- or long-term accommodations. Specializing in fully equipped, clean, modern, well-appointed homes, condos, and apartments. 9013 Hucklehery Court, Sandy. (801) 943-3450, www.aalodging.com

BEST WESTERN PLUS COTTONTREE INN, SANDY

Hotel Amenities:Hot breakfast24 hr pool, hot tub & fitness centerWireless InternetFree shuttle within 5 miles of hotel2300 sq ft mtg space 10695 South Automall Drive, Sandy, (801) 523-8484, www.cottontreeinns.com

CANYON RETREAT

Two, three & four bedroom condos at the mouth of Big Cottonwood Canyon.

Make Your Stay in Salt Lake Ahhhh...

Three Locations

Salt Lake City-Downtown 230 West 500 South

West Valley City 2254 West City Center Ct.

Midvalley-Murray 818 E. Winchester

Reservations: 877-628-5943 www.crystalinns.com

Just minutes to Alta, Snowbird, Solitude, Brighton, and downtown Salt Lake.

7430 South Wasatch Boulevard, Cottonwood Heights, (801) 891-2334, www.vrbo.com

COMFORT INN, DRAPER

I-15, exit 291. New indoor pool, spa, and conference center. Complimentary hot breakfast, free high-speed wireless Internet. Microwave and refrigerator in each room. 12033 South Factory Outlet Drive, Draper, (801) 571-2511, www.hiexpress.com

COMFORT INN, SANDY

I-15 exit 295. Near South Towne Expo, Miller Training, TRAX, shopping, dining, and four major ski areas. Pool/hot tub, breakfast, shuttle, ESPN, local calls, Internet, and meeting room. 8955 South 255 West, Sandy, (801) 255-4919,

8955 South 255 West, Sandy, (801) 255-4919, www.comfortinn.com

COUNTRY INN & SUITES BY CARLSON, SALT LAKE CITY/SOUTH TOWNE

Welcome to Home Away From Home. Amenities: free hot breakfast,weekday guest reception, Wi-Fi, business center, 24-hr pool, hot tub, & fitness center. 10499 South Jordan Gateway, South Jordan, (801) 553-1151, www.countryinns.com

COURTYARD BY MARRIOTT, SANDY

Deluxe guest rooms, hot tub, and two-room suites. Minutes from ski resorts, downtown. Indoor pool, whirlpool, fitness facilities, guest laundry. Restaurant. Banquet and meeting facilities. 10701 South Holiday Park Drive, Sandy, (801) 571-3600, www.marriott.com

FAIRFIELD INN BY MARRIOTT, DRAPER

The Fairfield Inn- where service meets value! Ideally located nearby to key South Valley businesses, shopping, and easy-access to top area ski resorts. 12117 South State Street, Draper, (301) 572-1200, www.marriott.com

HAMPTON INN, SALT LAKE CITY/SANDY

15 miles from downtown. 14 miles to ski resorts. Free hot breakfast, local

calls, cable/HBO. Indoor pool, Jacuzzi, meeting/banquet facilities. Free highspeed Internet. 10690 South Holiday Park Drive, Sandy, (801)

571-0800, www.hampton-inn.com

HILTON GARDEN INN, SANDY

Near South Towne Expo center, Rio Tinto Stadium, major corporate offices, on-site restaurant/lounge, room service, and complimentary Internet. 277 West Sego Lily Drive, Sandy, (801) 601-4427, www.saltakecitysandy.hgi.com

HOLIDAY INN EXPRESS & SUITES, SANDY

Walking distance from numerous restaurants and the South Towne Mall. Near South Towne Expo Center. We offer the Ski Salt Lake Super Pass. 10680 South Automall Drive, Sandy, (801) 495–1317, www.hiexpress.com

HOME2 SUITES BY HILTON

Opening in November of 2013! All suite Hilton hotel with fully equipped kitchens in every room! Newest hotel in the Salt Lake City Valley! Welcome Home! 10730 River Front Pkwy, South Jordan, www.widewatershotels.com

Stay at the newly renovated Hilton Salt Lake City Center Hotel, where there is always something going on downtown.

Winter is by far the best time of year in Utah. Ten world-class ski resorts are all within minutes of downtown Salt Lake.

> Downtown is the place to stay. We are surrounded by numerous restaurants, bars, and night clubs.

Discover it... within one block of City Creek Center, Salt Lake's retail centerpiece.

To plan your vacation, book online at www.saltlakecitycenter.hilton.com or 800-HILTONS 255 South West Temple, Salt Lake City, Utah 84101

HYATT HOUSE, SALT LAKE CITY/SANDY

Newest upscale, all-suite hotel with everything that makes you feel at home. Our helpful staff will get to know you and provide customized service. 9685 South Monroe Street, Sandy, (801) 304-5700, www.hyatt.com

HYATT PLACE SALT LAKE CITY/COTTONWOOD

Brand New Hyatt Place at the base of big cottonwood canyon, heated outdoor pool, complimentary breakfast, free wifi, 24 hr fresh gallery dining menu. 3090 E 6200 S, Sait Lake City. (800) 993 4751, www.hyatt.com

LUXURY SKI ACCOMMODATIONS

Luxury homes and twin homes. Fully furnished, private spas, three to seven bedrooms, sleeps six to 14. Daily/monthly rentals, owneroperated for affordability. 3588 East Bengal Boulevard, Sait Lake City, (801) 943-0806, www.skiutah-1.com

RAMADA LIMITED, DRAPER

I-15, exit 291. Complimentary breakfast bar with Belgian waffles. Only miles from ski resorts. Rooms include microwave and refrigerator. Earn Trip Rewards points. Pet friendly. 12605 South Minuteman Drive, Draper, (801) 571-1122, www.the.ramada.com

RESIDENCE INN BY MARRIOTT, SANDY

Suites feature fully equipped kitchens and living rooms. Amenities include complimentary hot breakfast buffet, social hour, indoor pool/Jacuzzi, nearby restaurants, shopping, and light rail.

270 West 10000 South, Sandy, (801) 561-5005, www.marriott.com

SPRINGHILL SUITES, SALT LAKE CITY/DRAPER

This new, stylish, all-suite is ideally located only 10 minutes from the base of the Cottonwood Canyons, and nearby to major South Valley businesses. 12111 South State Street, Draper, (801) 572-1800, www.marriott.com

WEST VALLEY

BAYMONT INN AND SUITES Adjacent to the Maverik Center. Complimentary breakfast, high-speed Internet, indoor pool, Jacuzzi, exercise facility, airport shuttle. 2229 West City Center Court, West Valley City, (801) 886-1300, www.baymontinns.com

CRYSTAL INN HOTEL & SUITES, WEST VALLEY CITY

Adjacent to E Center, convenient to airport and downtown. Spacious rooms, free hot buffet breakfast, pool, whirlpool, fitness center, meeting facilities, and free wireless access. 254 West City Center Court, West Valley City. (801) 736-2000, www.crystalinns.com

EMBASSY SUITES, SALT LAKE/WEST VALLEY CITY

Hotel features include 162 two room suites 7,500 sq ft of meeting space, Shula's steakhouse, Walking distance to dining, shopping, night life and more. 3524 South Market Street, Salt Lake City, (801) 963-4760, www.saltlakecitywestvalley. embassysultes.com

HOLIDAY INN EXPRESS WEST

Salt Lake's newest hotel, so much fun, it's a destination in itself with an indoor water park, arcade, party room, concessions, meeting facilities, 24 hour fitness center and sports court. 3036 South Decker Lake Drive, Salt Lake City, 8001 517-4000, www.hiexpress.com

HOME2 SUITES BY HILTON, WEST VALLEY

An innovative mid-scale, all-suites EXTENDED-STAY hotel thoughtfully designed for savvy, sophisticated, cost-conscious travelers. 4028 Parkway Bivd, West Valley City, (801) 679-8222, www.saltlakecitywestvalleycity. home2suites.com

STAYBRIDGE SUITES, SALT LAKE/WEST VALLEY CITY

New! All suites complete with full kitchens and comp. breakfast buffet. Indoor water park, arcade, evening reception, store, sport court and BBQ pavillion.

3038 South Decker Lake Drive, Salt Lake City, (801) 517-4000, www.staybridge.com

OUTSIDE SALT LAKE

BEST WESTERN COTTONTREE INN, NORTH SALT LAKE

Located 7 miles north of downtown Salt Lake City. Come enjoy our complimentary hot american breakfast, wireless Internet, airport shuttle, 24-hour pool & meeting facilities. 1030 North 400 East, North Salt Lake, (801) 292-7666, www.bestwesterncottontreeinn.com

BEST WESTERN RUBY'S INN

Closest accommodations to Bryce Canyon. Summer and winter programs. 368-room Best Western. Convention facilities, restaurants, and store. Full-service campground facilities. Complete car care facilities. PO Box 640001, Bryce Canyon City, (435) 834-5341, www.rubvsinn.com

BEST WESTERN ZION PARK INN

At Zion National Park. 120 newly renovated rooms, meeting facilities, heated seasonal pool, hot tub, two restaurants, gift shop and free HSIA. 1215 Zion Park Boulevard, Springdale, (435) 772-3200, www.zionparkinn.com

BLACK DIAMOND LODGE

This luxury ski-in/ski-out lodge, adjacent to Deer Valley Resort's Snow Park Lodge and Wide West ski run, features one to four bedroom condominiums. 2280 Deer Valley Drive East, Park City, (435) 649-1000, www.deervalley.com

COMFORT INN & Suites, lake point

15 miles west of Salt Lake City the brand new Comfort Inn & Suites is the perfect location for business and leisure travelers. 8580 North Highway 36, Tooele,

(801) 250-3600, www.choicehotels.com

COUNTRY INN & SUITES BY CARLSON, BOUNTIFUL

Stay with us to enjoy a variety of amenities, including an indoor pool and whirlpool, free Internet access and complimentary breakfast buffet. 999 North 500 West, Bountiful, (801) 292–8100, www.countryinns.com

EMPIRE PASS

Luxury accommodations located slope-side at Deer Valley Resort, including Arrowleaf condominiums, Ironwood townhomes and Paintbrush private homes. 7715 Village Way, Park City, (435) 649-1000, www.deervalley.com

FLAGSTAFF LODGE

Near the base of Deer Valley's Flagstaff Mountain, this lodge offers two to three bedroom ski-in/ski-out condominiums with exquisite appointments.

. 8894 Empire Club Drive, Park City, (435) 615-2341, www.deervalley.com

THE GONZO INN

The Gonzo Inn has 43 beautifully appointed suites/hotel rooms. Let our friendly and professional staff arrange your complete Moab vacation. 100 West 200 South, Moab, (435) 259-2515, www.gonzoinn.com

THE GRAND LODGE

Located at the base of Deer Valley Resort's Northside Express chairlift, offering one to five bedroom luxury ski-in/ski-out condominiums. 8777 Marsac Avenue, Park City, (435) 649-1000, www.deervalley.com

HAMPTON INN AND Suites, park city

A beautiful mountain-lodge-style hotel within minutes of Salt Lake City and Park City resorts, shopping, & dining. Free Wireless and hot breakfast.

6609 Landmark Drive, Park City, (435) 645-0900, www.hamptoninn-parkcity.com

HILTON GARDEN INN, SALT LAKE CITY/LAYTON

A 147-room hotel that is connected to

the 70,000-square-foot state-of-theart Davis Conference Center. Davis Conference Center, Layton, (801) 416-8888, www.layton.gardeninn.com

HOLIDAY INN, WEST YELLOWSTONE

Full-service hotel and conference center. Just three blocks from Yellowstone Park with spacious rooms, activities desk, restaurant/lounge. 315 Yellowstone Avenue, West Yellowstone, (406) 646-7365, www.doyellowstone.com

HOMESTEAD GOLF RESORT & CONFERENCE CENTER

One hour from Salt Lake. Full-service resort. 145+ lodging rooms. Restaurants, banquet, and conference facilities. Variety of on-site summer and winter activities. 700 North Homestead Drive, Midway, (435) 654-1102, www.homesteadresort.com

HOTEL PARK CITY

All-Suite luxury golf/ski/spa resort located in the heart of Park City on Park City Golf Club offering Fine Dining at Ruth's Chris Steak House. 2001 Park Avenue, Park City, (435) 940-5000,

www.hotelparkcity.com

HYATT ESCALA LODGE AT PARK CITY

Located mountainside in the Canyons Resort, this AAA Four Diamond Resort offers deluxe guest rooms to four bdrm suites with large living dining area. 3551 North Escala Court, Park City, (435) 940-1234, www.thayeinteractive.com

LODGES AT DEER VALLEY

Located near Deer Valley Resort's Snow Park Lodge, Lodges is the perfect choice for families and features hotel rooms to three bedroom condominiums.

2900 Deer Valley Drive East, Park City, (435) 649-1000

OQUIRRH MOTOR INN

Along with our comfortable rooms, we offer convenient RV and truck parking. We are located on State Hwy 36 just off of I-80/Exit 99 in Lake Point, UT.

8740 State Highway 36, Lake Point, (801) 250-0118, www.oquirrhinn.com

Perfectly located on 5th South, the *Sheraton* is in the heart of Salt Lake's downtown business and entertainment district and a simple 3 blocks from the Salt Palace Convention Center. SPG-SPP rewards, complimentary airport shuttle, and complimentary parking.

150 West 500 South, Salt Lake City, Utah • 801-401-2000

PARK CITY LODGING, INC.

Creating memorable mountain vacations since 1984. Offering nearly 200 condominiums and luxury homes throughout Park City, Deer Valley, and The Canyons.

2064 Prospector Avenue, Park City, (435) 649-6175, www.parkcitylodging.com

PARK CITY MARRIOTT

Includes 199 newly remodeled guest rooms/suites. 10,000 square feet of meeting space. Atrium swimming pool, hot tub, exercise facility, restaurant, bar. 1895 Sidewinder Drive, Park City, (435) 649-2900, www.parkcitymarriott.com

PARK CITY PEAKS HOTEL

Full-service. 131 rooms, restaurant, sports bar, indoor/outdoor pool, hot tubs, sauna, free parking, free full breakfast (winter). 2121 Park Avenue, Park City, (435) 649-5000, www.parkcitypeaks.com

RED CLIFFS LODGE & CASTLE CREEK WINERY

Adventure resort on the Colorado River. Riverfront suites, cabins, restaurant and winery, horseback riding, biking, rafting, pool/spa, tennis, conference facilities, and Western movie museum. Mile Post 14, Moab, (435) 259-2002, www.reddiffslodge.com

RESORTS WEST, PARK CITY

Resorts West offers exclusive ski-in/ski-out homes & lodges. Experience a seamless ski vacation at Deer Valley, Canyons or Park City Mountain Resort. 1795 Sidewinder Dr. Ste. 100, Park City, (435) 655-7006, www.resortswest.com

SHOOTING STAR

Located in the heart of Deer Valley Resort's Flagstaff Mountain and offering two and three bedroom luxury ski-in/ski-out condominiums. 7715 Village Way, Park City, (435) 649-1000, www.deervalley.com

SIGNATURE COLLECTION OF PRIVATE HOMES & CONDOMINIUMS

Offering individual condominiums and private homes in the Snow Park and Silver Lake areas which vary in size from one to seven bedrooms. 1375 Deer Valley Drive, Park City, (435) 649-1000, www.deervalley.com

SILVER BARON LODGE

Rustic meets refined at Silver Baron Lodge, close to Deer Valley Resort's Snow Park Lodge and Ski School, offering one to four bedroom condominiums. 2900 Deer Valley Drive East, Park City, (435) 649-1000, www.deervalley.com

SPRING CREEK RANCH

Premier mountain resort featuring spectacular views of the Teton range, horseback riding, Wilderness Adventure Spa, skiing, and close proximity to Yellowstone and Grand Teton National Parks. 1800 Spirit Dance, Jackson, (307) 733-8833, www.springcreekranch.com

STAG LODGE

Atop Deer Valley Resort's Bald Eagle Mountain near Silver Lake Village, Stag Lodge features elegant three to six bedroom ski-in/ ski-out condominiums. 8200 Royal Street East, Park City, (435) 649-1000, www.deervalley.com

STEIN ERIKSEN LODGE

Utah's only Forbes Five-Star Hotel & Spa. Ski-in/out access to Deer Valley Resort. Amenities include suites, 24-hour dining, ski lockers and valet service. 7700 Stein Way, Park City, (435) 649-3700, www.steinlodge.com

THE ST. REGIS DEER VALLEY

The St. Regis Deer Valley ski-in/ ski-out accommodations, and amenities including Jean-Georges Vongerichten's restaurant, J & G Grill, and Remède Spa. 2300 Deer Valley Drive East, Park City, (435) 940-5700, www.stregisdeervalley.com

TRAIL'S END LODGE

Adjacent to Deer Valley Resort's Snow Park Lodge, Trail's End is a first-class, ski-in/ski-out lodge with elegant one to four bedroom condominiums. 2100 Deer Valley Drive South, Park City,

(435) 649-1000, www.deervalley.com

WALDORF ASTORIA, PARK CITY

Waldorf Astoria Park City offers an idyllic luxury mountain vacation for its guests with a variety of year-round seasonal activities. 2100 Frostwood Drive, Park City, (435) 647-5505, www.parkcitywaldorfastoria.com

XANTERRA PARKS & RESORTS

The only lodging & dining opportunity inside Zion National Park! Winter rates/packages are available. Reservations 888-297-2757 or online at: Zion Lodge, Springdale, (435) 772-7771, www.zionIcdge.com

YARROW RESORT HOTEL AND CONFERENCE CENTER

Full-service hotel featuring 181 guest rooms, Mountain Grill restaurant, meeting space and fullservice catering, in a convenient Park City location.

1800 Park Avenue, Park City, (435) 649-7000, www.yarrowhotelparkcity.com

ZERMATT RESORT

Uniting European ambience and Western outdoor adventure, Zermatt Resort is an upscale hotel, spa, and meeting destination in the heart of Utah's finest recreational playground. 784 West Resort Drive, Midway, (435) 657-0180, www.zermattresort.com

EXPLORE IT ALL

The zoo, the copper mine, shops and more. See the sights and **get up to 15% off** your next rental with **AWD # K492100**.

For reservations, visit **avis.com** or:

Salt Lake Hilton Hotel

255 South West Temple Salt Lake City, UT 84101 **801-359-2177**

Murray

Pep Boys Auto Center 6041 South State St. Murray, UT 84107 801-685-9482

Sandy

8944 South State St. Sandy, UT 84070 801-523-3596

Terms and Conditions: The savings of 15% applies to Avis leisure weekly and weekend rates and is applicable only to the time and mileage charges of the rental. Offer does not apply to car group X. Taxes, concession recovery feex, vehicle license recovery fee, customer facility charges (\$10/contract in CA) may apply and are extra. Optional products such as LDW (52-99/day or less) and refueling are extra. Please mention **AWD # K492100** to take advantage of this offer. Offer is available for U.S. and Canadian residents only for rentals at participating locations in the U.S. Offer may not be used in conjunction with any other AWD number, promotion or offer. Weekly rates require a minimum five-day rental period. Weekend rate available Thursday noon; car must be returned by Monday 11:59 p.m. or higher rate will apply. **A Saturday night keep and an advance reservation may be required. Discount Valid on rentals checked out no later than 3/31/14**. Offer is subject to vehicle availability at the time of rental and may not be available on some rates at some times, including some online rates at **asis.com**. Car rental return restrictions may apply. Offer subject to change without notice. Holiday and other blackout periods may apply. Renter must meet Avis age, driver and credit requirements. Minimum age may vary by location. An additional daily surcharge may apply for renters under Z5 years old.

SKIING BEYOND Salt Lake City

Ten ski resorts are within an hour's drive of the Salt Lake City International Airport. Though Park City's resorts are the best known, Robert Redford's Sundance, Snowbasin and Powder Mountain are all worth a visit. For information about all 14 Utah winter resorts, visit skiutah.com.

Park City Mountain Resort Town and Ski Resort as One

It's hard to tell where the town ends and the resort begins at Park City's vast namesake resort. Stone's throw access to Utah's most famous mountain town and lots of wide open, groomed intermediate runs make Park City Mountain Resort a fam ly favor te. Ride the Town Lift from the bottom of Main Street and ski back for lunch or the end of the day for après ski. The resort's history—early on as a silver mine and later as an Olympic venue—influence the resort's casual and international atmosphere. Terrain for snowboarders and freeskiers is plentiful, and you'll find four terrain parks and America's highest-walled halfpipe.

Just the Facts

Hours 9 a.m. to 4 p.m.: night skiing until 9 p.m. Christmas through March Base elevation 6,900 feet Top elevation 10.000 feet Skiable acres 3.300 **Runs** 114 Average annual snowfall 360 inches Lifts 4 high-speed, 6-passenger chairs; 3 high-speed quads; 7 triples; 2 doubles; 3 Magic Carpets in children's learning area. Freebie Kids under 6 ski free with a paying adult Insider tip Cut lift lines by upgrading to a Fast Tracks pass. Contact 800-222-PARK, parkcitymountain.com

THE VIBE Family-friendly with a cosmopolitan flair. Tons of signage and ample staff make it a snap to get around this mostly intermediate mountain.

THE RUN Locals head out on a long access road to the Jupiter Chair accessing powderfilled West Face and Scott's Bowl runs. In the spring, hike the Pine Cone Ridge to make wide turns down a meadow of lusciously carvable corn snow.

EAT For a tasty, economical and filling lunch, hit the Mid Mountain Lodge (located near the base of the McConkey and Pioneer lifts) for mashed potatoes and gravy. (Order em "swimming" for an extra dose of the velvety gravy.)

Deer Valley

Thousands of *Ski* Magazine readers say it's No. 1

Deer Valley Resort is the best ski resort in North America. After one day on this uppercrust resort's meticulously groomed runs, you'll see why. The "Deer Valley Difference" begins the moment you pull into the base area where ski valets happily unload your gear for free. Capped lift ticket sales and enormous uphill capacity means you'll never wait in line more than a few minutes. And then there's the food. Let's just say that most people come to Deer Valley to eat first and ski second.

THE VIBE You'd be hard pressed to find a ski outfit or gear more than a year or two old at

Deer Valley. Soak in sunshine and celebrity watch at the Beach, a field of lawn chairs outside the mid-mountain Silver Lake Lodge.

THE RUN Advanced and expert skiers can challenge themselves on the 2002 Olympic Winter Games runs, Champion (site of freestyle moguls), Know You Don't (site of alpine slalom) and Wh te Owl (site of freestyle aerials).

EAT You really can't go wrong with anything on the menu here. The turkey chili and huge, homemade cookies are legendary. After (or during) your day on the slopes, try a blueberry mojito at the Snow Park Lodge Lounge.

Just the Facts

Hours 9 a.m. to 4 p.m. daily Base elevation 6,570 feet Top elevation 9,570 feet Skiable acres 1,750 Runs 100 Average annual snowfall 300 inches

Lifts 13 quads, 5 triples, 2 doubles, 1 gondola

Insider tip The Park City Quick START Vacation lets you convert your airline boarding pass into a same-day ticket to the Park City resort of your choice. Visit parkcityinfo. com for details.

Contact 435-649-1000, deervalley.com

DEER WILLEN

Canyons

All Things to All Snow Lovers

From the base area, you only see a small fraction of the skiing and snowboarding available at Canyons. Boasting more than 4,000 acres, Canyons is not only the biggest resort in Utah, but among the largest in the entire country. This means you get powder stashes, steeps, long corduroy cruisers and ample kids' runs with one lift ticket. And that's just on the mountain.

At Canyons' luxe base area you'll find fivestar lodging, spas, gourmet dining, rollicking après ski bars and shopping. Trying to be all things to all people is a marketing no-no, unless you deliver on it as well as Canyons.

Va l Resorts was so impressed with \$75 million in recent upgrades, that they bought the resort in 2013—making Canyons the first Utah resort where you can flash your Epic Pass and log vertical on your Epic Mix phone app.

THE VIBE Though impressive ski chalets line the wide, groomed runs below Peak 5, the atmosphere at Canyons is decidedly family friendly.

THE RUN For a long, leisurely, end-of-theday cruiser, ski Boa from the top of the Super Condor lift all the way to the base.

EAT Dunk your toe in a bit of five-star luxury with a stop for an après glass of wine and the house-made charcuterie at the Waldorf Astoria located at the Canyons' base area.

Just the Facts

Hours 9 a.m. to 4 p.m. daily Base elevation 6,800 feet Top elevation 9,990 feet Skiable acres 4,000 Runs 182 Average annual snowfall 355 inches Lifts One 8-person gondola, 2 double, 2 triples, 5 quads, 6 high-speed quads, 1 high-speed 6-pack, 2 surface lifts. Insider tip Instead of fighting lunch crowds at Red Pine Lodge, head to Sun Lodge (located off the Eclipse run.) You'll find the same fare with about half the bodies. Contact 435-649-5400, canyonsresort.com

Canyons Resort is known for both its natural and man-made terrain parks (left) as well as an emphasis on family skiing (above).

Sundance Redford's Provo-area Oasis

Sundance Resort is Robert Redford's little piece of paradise in the Wasatch Mountains. Sundance is an ideal place to spend an intimate romantic ski weekend and, because of the lack

THE CANYONS

Sundance

of crowds, is a great place to come on a big powder day. All this serenity among stunning scenery is by design. The resort spans only 500 acres of a 6,000-acre swath of private property. Redford himself discourages development, and you'll find only one real estate office in the area, open no more than four hours a day.

THE VIBE Charmingly rustic with an atmosphere that's both upscale and homey at the same time.

Just the Facts

Hours 9 a.m.– 4:30 p.m. and night skiing until 9 p.m. Monday, Wednesday, Friday and Saturday Base elevation 6,100 feet Top elevation 8,250 feet Skiable acres 500 Runs 42 Average annual snowfall 300 inches

Lifts 2 triples, 1 double and 1 surface lift. Insider tip Sundance grooms 25K of terrain daily for classic and Nordic skate skiing and snowshoeing.

Après The Owl Bar was moved to Sundance from Thermopolis, Wyo. The restored 1890s bar is the original Rosewood Bar frequented by Butch Cassidy's Hole-in-the-Wall Gang. Contact 866-259-7458, sundanceresort.com

THE RUN Bishop's Bowl, accessed by a hard left turn off the Arrowhead lift, offers sweeping views and an up-close look at one of Sundance's most defining natural features, the 11,749-foot Mount Timpanogos.

EAT The wild game (think boar and rabbit) shines at The Tree Room, recipient of the prestigious AAA Four-Diamond award and the Wine Spectator award.

Snowbasin

High End Sans the Crowds

Snowbasin attracted world-wide attention when it hosted Olympic downhill and super G races in 2002, and no wonder: The resort boasts acres of untracked powder, feet upon feet of vertical, some of the best ski lodge food outside of Deer Valley and you have it all pretty much to yourself. If you have the time, Snowbasin is definitely worth the 45-minute drive from Salt Lake City. A couple of day

lodges leave no detail overlooked—from the Italian green glass chandelier in the foyer to the fabulous marble bathrooms. And that's just

Just the Facts

Hours 9 a.m. – 4 p.m. Base elevation 6,400 feet Top elevation 9,350 feet Skiable acres 3,300 Runs 113

Average annual snowfall 400 inches Lifts 1 Tram, 2 gondolas, 2 quads, 4 triples, 2 surface lifts

Insider tip To get the most vertical for your buck, ride the Strawberry Express gondola all day long.

Après Visit the legendary western bar Shooting Star Saloon (In nearby Huntsville, 801-745-2002) for cold draft beers and a Star Burger, a calorie bomb comprised of two beef patties topped with knockwurst, cheese, onions, lettuce, tomatoes and seasonings on a sesame seed bun. **Contact** 888-437-5488, snowbasin.com at the base. On the mountain you can choose from steep and rolling cruisers, tree glades and the aforementioned powder—which often remains intact days after a storm.

THE VIBE Quietly upscale. Snowbasin is owned by Earl Holding, who also owns the Little and Grand America hotels and Sun Valley Ski Resort. The high standards lodging guests enjoy at these two landmark downtown Salt Lake City hotels are in place at the top of Ogden Canyon at Snowbasin.

THE RUN Don't miss a ride up the Mt. Allen Tram to the top of the 2002 Olympic downhill and super G courses. Either Grizzly (men's downhill) or Wildflower (women's downhill) is groomed da ly.

EAT Feel like you're at an upscale Bavarian resort with lunch at the elegant, on-mountain Needles Lodge. The veal schnitzel or beef stroganoff here will tide you over well into the evening.

Powder Mountain Utak's Last Mom and Pop

If you're a purist, you'll love the back-tobasics feel of Powder Mountain (aka Pow Mow). Access 7,000 acres by lift, snowcat, heli and converted school bus (2,800 is lift accessed) just 55 miles from Salt Lake City. Powder Mountain is built upside down so you park near the top of its modest 2,005-verticalfeet rise and ski down to the lifts. The resort's lift-served runs are long, mostly intermediate, making Pow Mow a favorite for those new to the sport and families.

Just the Facts

Hours 9 a.m. – 4:30 p.m. Base elevation 6,900 feet Top elevation 9,422 feet Skiable acres 7,000 (2,800 lift served) Runs 144

Average annual snowfall 500 inches Lifts 2 quads, 1 triple, 1 double, 2 surface tows and 1 platter tow.

Insider tip Powder Mountain is one of the only resorts in the U.S. offering a dedicated area to snowkiting as well as a snowkiting school.

Contact 801-745-3772, powdermountain.com

THE VIBE Super casual and friendly, but don't expect any extras. What you see is what you get.

THE RUN Experts hire a snowcat and head out to the steep and deep Weber Bowl, where you can turn all the way down the thigh-burning 1,100 foot vertical rise.

EAT You could eat on the mountain, but then you'd miss out on sitting by the cozy fire at the Powder Keg in the main lodge, munching grilled sandwiches in a truly unique Utah experience.

Ski Rentals

In Salt Lake, renting gear is easy and painless. Several retail and rental shops are located in downtown and at each of the Salt Lake resorts. With the prices airlines are charging to check ski and snowboard gear, it really doesn't make sense to drag your 10-year-old equipment to the airport. To search ski and snowboard shops by area, check out visitsaltlake.com/ski/equipment_rental.

For the ultimate in convenience, you can even have your equipment delivered to your lodging. Simply call a ski concierge service and book a time for a tech to deliver and fit you with a conditions-specific ski or snowboard package. Most ski concierge services also sell lift tickets and easy-to-forget essentials like gaiters, socks and sunscreen. Ski Butlers, 877-754-7754, skibutlers.com; Canyons Sports, 801-432-SKI, canyonsports.com; and Skis On The Run, 888-488-0744, skisontherun.com.

POWDER MOUNTAIN

VENTURING OUT

Stunning scenery is just the beginning. Funky diners, independent bookstores, fine cuisine, temperate weather and breathtaking national parks are just a few of the treasures waiting in Utah's southerly quadrants.

Southeast Utah

Just outside Moab is *Arches National Park* (nps. gov/arch)—home to the world's densest concentration of natural arches, with scary names like Devil's Garden and the Fiery Furnace—the vis tors center is just five miles north of town along U.S. 191. Less than an hour's drive will put you atop the mythical Island in the Sky, a remarkable district of Canyonlands National Park (nps.gov/cany) that makes you feel as if you are on top of the world. The views from the island encompass thousands of square miles of colorful canyons, mesas and buttes. The great scenery doesn't end w th the National Parks. **Dead Horse Point State Park** (stateparks.utah.gov) is a short drive from Moab (9 miles northwest of Moab on U.S. 191 and then 23 miles southwest on Utah 313 to the end of the highway) and offers an amazing view of the Colorado River's snaking meanders 2,000 feet below.

After a day spent hiking, head back into Moab for a taste of local culture. *The Museum of Moab* (118 E. Center St., moabmuseum. org) offers exhibits about the area's dino finds, geology, and history before Brigham Young declared Utah "The Place." One of Moab's best bookstores—and one of the state's best, for that matter—takes its moniker from local hero Edward Abbey's environmental classic, *The Monkey Wrench Gang.* **Back of Beyond Books** (83 N. Main St., backofbeyondbooks. com) stocks a thoughtful selection of titles

> spanning natural history, environmental literature, guidebooks and maps, as well as a vast selection of local authors' titles and new and used best sellers for used book collectors.

The house-made granola is amazing at the **Red Rock Bakery & Net Café** (74 S. Main St.), which also serves homemade bagels, muffins, pastries and, of course, coffee. Fresh, organic cuisine is served for breakfast and lunch at

DEMITRY S.

Delicate Arch

the funky *Eklectica Cafe*, (352 N. Main St.). For a post-ride/hike gut bomb, head to *Mili's Stop & Eat* (356 Millcreek Dr., miltsstopandeat.com), an oasis for burgers, fries and shakes.

Southwest

St. George, once just a p t-stop between Salt Lake and Las Vegas, is now southern Utah's largest city. W thin a 150-mile radius you can access two national parks and one national monument, a ski area, shopping, dining, nationally-renowned golf courses and spas.

The best way to experience Bryce Canyon National Park (located 24 miles south of Panguitch, nps.gov/brca) in the winter is on cross-country skis. Rent them at Ruby's Inn (26 S. Main St., Bryce Canyon City, 435-834-5341, rubysinn.com). Southern Utah draws ts fair share of alpine skiers at Cedar Breaks National Monument at Brian Head Resort (329 S. Hwy 143, 866-930-1010, brianhead.com), located 28 miles southeast of Cedar City.

Just south of I-15 from Cedar City is the granddaddy of Utah national parks, *Zion National Park* (*nps.gov/zion*). Zion's soaring towers and monoliths offer a quiet grandeur. Outside the park you'll find the community of Springdale, ranked one of the "20 Prettiest Towns in the U.S." by Forbes Traveler magazine in 2008.

Central Utah

By many measures, central Utah is one of the state's richest and most appealing destinations. The area's main attraction, Capitol Reef National Park, is dominated by the Waterpocket Fold, a 100-mile bulge in the earth filled with gorges, reefs and domes ripe for exploration.

Eleven miles west of Cap tol Reef is Torrey, a cottonwood-lined little town that has become a Wasatch Front weekend-escape destination.

Check the local social and cultural pulse with a visit to *The Robbers Roost Bookstore* (185 W. Main St., Torrey, 435-425-3265, robbersroostbooks. com). Robber's Roost is also home to the Colorado Plateau-protecting *Entrada Institute* (135 W. Main St., Torrey, entradainstitute.org). Have dinner at nearby *Café Diablo* (599 W. Main St., Torrey, 435-425-3070, cafediablo.net), serving classics with a southwest twist like rattlesnake cakes. Stay nearby at the *Pine Shadows Cabins* (195 W. 125 South, Teasdale, 435-425-3939, pineshadowcabins.net) or *Muley Twist Imn* (249 W. 125 South, Bicknell, 435-425-3640, muleytwistinn.com).

The 1.7 million acre *Grand Staircase*-*Escalante* (*blm.gov*), covers most of central Utah. One of the most remote regions in the country, this was the last area of the continental U.S. to be mapped. The Grand Staircase's terraced mountains are best appreciated by hiking Holein-the-Rock Canyon or Burr Tra I. All but the smallest children get a kick out of Lower Calf Creek Falls, an easy 6-mile hike leading past beaver ponds to a 126-foot waterfall.

Catch The Wave

In Utah, The Wave isn't a sports-event stunt nor even the stuff of surfers' dreams. **The Wave** (off U.S. 89, east of Kanab, thewave.info) is a mind-blowing rock formation in **Grand Staircase-Escalante National Monument** that has become a priority on millions of bucket lists. You'll need to get a reservation through a lottery (*bim.gov*) before you can hike The Wave. Winter is the perfect time to enjoy this natural wonder—during summer's soaring temperatures, The Wave becomes a solar-oven that has claimed the lives of several hikers.

Beyond Salt Lake GET OUT THERE AND BACKCOUNTRY

Spend a day (or two) exploring these destinations, each within a few hours' drive of Salt Lake.

Park City

Start your day in Utah's famous mountain town by picking up a chocolate or ham and cheese croissant and cup of coffee at Park City's premier bakery, *Windy Ridge* (1755 Iron Horse Dr., 435-647-0880, billwhiterestaurantgroup.com). Choose house-made quiche for something heartier and don't forget to pick up a pan of the fantastic ready-made lasagna for supper.

Park C ty area's many resorts, of course, offer world-class downhill skiing, but you might want to try something with a bit more

Snowshoeing Big Cottonwood Canyon (above); Locally made whiskey and vodka at High West Distillery in Park City (right)

solitude, like cross country skiing or the fast-growing sport of snowshoeing.

At Soldier Hollow (2002 Olympic Dr., Midway, 435-654-2002, soldierhollow.com), near Heber, you can ski in the tracks of 2002 Winter Olympians and Wasatch Mountain State Park near Midway offers 10K Nordic ski tracks with skating lanes and tubing. Or strike out on your own with trail info from *White Pine Touring (1790 Bonanza Dr., 435-649-8710, whitepinetouring.com)*, which also operates an excellent track of ts own.

For lunch, enjoy the epic views at *Deer Valley's Royal Street Café* (7600 Royal St., 435-645-6724, deervalley.com). Or head to Redstone Center and enjoy the best hot dog in the state at *Sushi Blue* (1571 Redstone Center Dr., 435-575-4272, billwhiterestaurantgroup.com). The all-beef Kobe Dog is covered with bacon and kimchi. Besides the Asian fusion dishes, there is a full sushi menu. In the afternoon, visit the newly renovated **Park City** *Museum* (528 Main St., parkcityhistory.org), which includes the original terr torial jail and a boatload

of cool, interactive exhib ts illustrating Park C ty's notorious mining history. Head out to the *Utah Olympic Park* (3419 0lympic Pkwy, 435-658-4200, utaholympiclegacy.com) and check out the Alf Engen Ski Museum and 2002 Eccles Olympic Museum.

Return to Main Street in the late afternoon for souvenir shopping, gallery hopping and a cocktail at the *High West Distillery* (703 Park Ave, 435-649-8300, highwest.com), where you can also take a look at Utah's first legal still since prohib tion, and buy a bottle of their awardwinning Rendezvous Rye to take home.

For dinner, *Talisker on Main* (515 Main St., 435-658-5479, taliskeronmain.com) or *Silver* (508 Main St., 435-940-1000, silverrestaurant.com) provide the kind of rustic glamour beloved by the Hollywood types who flock here for Sundance. *The Wasatch Brew Pub* (250 Main St., 435-649-0900, wasatchbeers.com) offers a boisterous atmosphere, as well as a dinner menu appealing to families.

Sundance/Timpanogos

Open for skiing all winter, Robert Redford's Sundance Resort (8841 Alpine Scenic Hwy., Provo, 866-259-7468, sundanceresort.com), also offers fine restaurants including the Foundry Grill and for a hearty breakfast (Joe's Special or the house-made granola are particularly satisfying) with a side of Sundance Resort views.

Be sure to leave time to hit the Owl Bar before dinner. (And after, if you like.) This cozy speakeasy features a bar moved to Sundance from Thermopolis, Wyo. The restored 1890s bar is the original Rosewood Bar once frequented by Butch Cassidy's Hole-in-the-Wall Gang. Local and regional bands heat up the scene here on the weekends.

End your day with what will likely be one of the best meals you've ever had at the Tree Room, recipient of the prestigious AAA Four-Diamond award and the Wine Spectator award.

The food is creative and locally inspired (wild game is the star of the menu), and the atmosphere is romantic, with candlelight accenting the Native American art from Robert Redford's collection.

Antelope Island & the Great Salt Lake

The best way to experience the Great Salt Lake is at **Antelope Island State Park** (4528 W. 1700 South, Syracuse, 801-773-2941, stateparks.utah.gov). To reach the island, drive north on I-15 to ex t 332. Follow the signs to the causeway. Besides the amazing views, even in winter you're likely to see bison, raptors, coyotes, chukars and antelope.

Winter and spring are great times to enjoy the stark beauty of the lake. The quickest is a drive to the marina at **Great Salt Lake State Park** (16 miles west of Salt Lake City on Interstate 80, exit 104, 801-250-1898, stateparks.utah.gov). On the way you'll see the historic Saltair, an all-ages concert venue that was once a resort known as the "Coney Island of the West."

Before you head out, start w th breakfast at **Sill's Café** (335 E. Gentile St., Layton, 801-544-7438). Specialties at this greasy spoon include scones (resembling Indian fry bread) with honey butter and breakfast items, all with the option to be served with S.O.S.—a spicy, brown gravy with bits of hamburger.

Spiral Jetty, Sun Tunnels and the Great Salt Lake

Everybody knows Utah is one of the most beautiful landscapes on earth, but you may not know it's also home to world-renowned contemporary art. On the northern arm of the Great Salt Lake lies landart pioneer Robert Smithson's Spiral Jetty (45-minute drive south of Golden Spike National Monument, about 32 miles west of Brigham City, robertsmithson.com). Made of black basalt rock, the 1,500-foot sculpture unwinds into the lake at Rozel Point. In the desert west of the Spiral Jetty you can visit artist Nancy Holt's equally impressive Sun Tunnels (about 200 miles northwest of Salt Lake City, near the ghost town of Lucin), an installation of concrete culverts that track the winter and summer solstice. The works are remote, so check the weather and pack plenty of water and food before making either trip. The Spiral Jetty is periodically submerged.

Different by Nature.

IF YOU NEED...

Look here to find everything from transportation to real estate and church services to health insurance.

AIRPORT AVIS RENT A CAR

Airport open 24/7. Visit www.avis.com. Hilton downtown location within walking distance of Salt Palace (359-2177) Murray (685-9482) Sandy (523-3596). 656 North 3800 West AMF Box 22047, Salt Lake City, (801) 575-2847, www.avis.com

BEEHIVE LIMO & TOURS

Airport transportation sightseeing tour SLC and Park City, Utah. Best Utah tour sightseeing call or email for information. Limo Van Bus Van Sedan Shuttle. SLC International Airport, Sait Lake City, (801) 474-2002, www.beehivetour.com

BUDGET RENT A CAR

Airport location open 24/7. Cars, 4x4s, 15-passenger vans, and more. Locations: airport, downtown, Murray, Provo, Ogden, Layton, and Park City, 641 North 3800 West, Salt Lake City, (801) 575-2222, www.budget.com

CANYON TRANSPORTATION, INC.

Utah's largest fleet of 4x4 vans, luxury SUVs, bus, and private van service. 24hour, 365-day reservation and dispatch service. Groups of one–1,000. 110 West 9400 South, Sandy. (800) 255-1841, www.canyontransport.com

DELTA AIR LINES, INC.

With an industry-leading global network, Delta and the Delta Connection carriers offer service to 327 destinations in 63 countries on six continents. 1030 Delta Boulevard, Atlanta, (801) 824-2072, www.delta.com

DOLLAR RENT A CAR

Special rates available every day. We feature a wide variety of vehicles including 4x4s and vans. "Expect more from your Dollar."

601 North 3800 West Salt Lake International Airport, Salt Lake City, (801) 575-2580, www.dollar.com

KEYSTONE AVIATION

Full-service aviation company offering private jet charter, aircraft sales and

management, brokerage, maintenance, parts, and refueling. 303 North 2370 West, Sat Lake City,

303 North 2370 West, Sa t Lake City, (801) 933-7500, www.keystoneaviation.com

LE BUS

A charter bus and van company offering transportation and related services with our fleet of more than 80 vehicles. Try our competitive rates! 542 South 2350 West, Sait Lake City,

542 South 2350 West, Salt Lake City, (801) 975-0202, www.lebus.com

NATIONAL CAR RENTAL

Special weekly, holiday, and weekend rates featuring GM cars from compact to passenger vans and 4-wheel drive. Sait Lake International Airport AMF Box 22249, Sait Lake City, (80) 575-2277, www.nationalaca.com

PREMIER TRANSPORTATION

Locally owned and operated since 2000, Premier Transportation is committed to providing door-to-door limousine service to our clients.

1375 Deer Valley Dr., Ste. 217, Park City, (435) 640-3144, www.premier-transportation.com

SALT LAKE CITY DEPARTMENT OF AIRPORTS

Manages the Salt Lake City International Airport, South Valley Regional Airport in West Jordan and Tooele Valley Airport. P.O. Box 145550, Salt Lake City, (435) 575-2400, www.slcairport.com

THRIFTY CAR RENTAL

Service-oriented vehicle rental company. Open seven days a week. Local/corporate group rates available. 15 South 2400 West, Salt Lake City, (801) 265-6677, www.thrifty.com

UTAH STATE PARKS & Recreation

Explore the beauty, culture, and heritage found in Utah's 43 state parks and museums statewide. Utah State Parks also manages the state boating and off-highway vehicle education, safety, and enforcement programs. 1594 West North Temple, Salt Lake City, (801) 538-7220, www.stateparks.utah.gov

WASATCH CREST SHUTTLE

A recreational transportation company providing services that ensure the best possible Wasatch Mountain experience: airport, ski, and mountain bike shuttles. Private vehicle, no shared rides. 1724 East 3150 South, Salt Lake City, (801) 466-3122, www.wshuttle.com

DOWNTOWN THE CATHEDRAL OF THE MADELEINE

Roman Catholic Mass Mon–Fri 8 am, 5:15 pm (choir); Saturday 8 am; Sunday 8:30 am, 11 am (choir), 3 pm (Spanish), 6 pm. Holy Days: please contact Cathedral. 331 East South Temple, Salt Lake C ty, (601) 328-8941, www.saltakecathedralorg

DOWNTOWN ALLIANCE

Salt Lake City's Downtown Alliance is committed to building a dynamic and diverse community that is the regional center for culture, commerce and entertainment. 175 East 400 South, #600, Salt Lake City,

(801) 359-5118, www.downtownslc.org

ENTERPRISE RENT-A-CAR

23 locations along the Wasatch, all capable of pick-up and delivery. Dial 1-800-Rent-A-Car for the nearest location. 404 South 300 West, Sa t Lake City, (301) 534-1888, www.enterprise.com

THE EPISCOPAL DIOCESE OF UTAH

The administrative and program office of the Episcopal Church in Utah, serving the whole community in congregations and institutions throughout Utah.

80 South 300 East, Sa t Lake City, (801) 322 4131, www.stmarkscathedral-ut.org

GREEK ORTHODOX CHURCH OF GREATER SALT LAKE

The Greek Orthodox Church of Greater Salt Lake, established in 1905, has two churches that serve the community: Holy Trinity Cathedral and

IF YOU NEED

Prophet Elias Church. 279 South 300 West, Salt Lake City, (801) 328-9681, www.gocslc.org

LEWIS STAGES & TOURS

Full-service, quality ground transportation since 1914. Specialists in tours, custom group charters, and convention and hotel shuttles. 70 deluxe motor coaches, vans, limos, minibuses, shuttles. 549 West 500 South, Salt Lake City, (801) 359-8677, www.lewisstages.com

SALT LAKE CHAMBER

The voice of business in Utah. Utah's largest business association, with programs, events, and public policies that help businesses grow and prosper. Established in 1887. 175 East 400 South, Sait Lake City, (801) 364-3631, www.saltkakechamber.org

SALT LAKE CITY WEEKLY AND CITY GUIDE

Publishing award-winning, in-depth stories on local, regional, and national matters. Serving as a comprehensive arts, music, dining, and cultural reference guide. 60,000 papers every Thursday. 248 South Main Street, Sat Lake City,

(801) 575-7003, www.slweekly.com

THE SALT LAKE TRIBUNE, KEARNS TRIBUNE CORPORATION

Utah's largest daily newspaper. 90 South 400 West, Salt Lake City, (801) 257-8742, www.sltr.b.com

SALT PALACE BUSINESS CENTER

Located in the Salt Palace Convention Center. Services include office and computer equipment rental, office supplies, shipping, copying, printing, fax services, and much more.

100 South West Temple, Salt Lake City, (801) 534-6301, www.visitsaltlake.com

SKI UTAH/UTAH SKI & Snowboard Association

Represents Utah's ski and snowboard industry locally, nationally, and internationally. Also operates Ski Utah Interconnect Adventure Tour. 150 West 500 South, Sait Lake City, (801) 534-1779, www.skiutah.com

U.S. TRANSLATION COMPANY

Experienced interpreters, state-ofthe-art equipment for conventions; fast translations into 100+ languages; global business consulting. 320 West 200 South, Salt Lake City, (801) 393-5300, www.ustranslation.com

UTAH OFFICE OF TOURISM, FILM AND GLOBAL BRANDING

Travel and tourism development agency for the State of Utah. Council Hall/Capitol Hill, Salt Lake C ty, (801) 538-1900, www.travel.utah.gov

VISIT SALT LAKE

A private, nonprofit organization promoting Salt Lake as a travel destination. The Bureau provides service to convention and meeting planners, tourism professionals, and visitors. 90 South West Temple, Salt Lake City, (801) 534-4900, www.visitatitake.com

ZIONS FIRST NATIONAL BANK

Member FDIC. Full-service banking, investments, and insurance. Leader in online banking, small business lending. More than 113 Utah locations. 1 South Main Street, Salt Lake City, (801) 844-7171, www.zionsbank.com

SALT LAKE CITY AMTRAK

The California Zephyr train departs SLC daily, directly serving, Glenwood Springs, Denver, Omaha, Chicago, Reno, Sacramento and the SF Bay Area. 340 South 600 West, Salt Lake City, 1-800-USA-RAIL, www.amtrak.com

CALVARY BAPTIST CHURCH

We offer religious, educational, cultural, and recreational services for all ages. We specialize in African-American culture. 1090 South State Street, Salt Lake City, (801) 355-1025, www.cakaryslc.com

EXPRESS SHUTTLE

Door-to-door transportation, and airport shuttle. Serving Ogden, Provo, Salt Lake, and Park City areas. Corporate accounts available. More than 40 vehicles in our fleet. Online reservations. P.O. Bax 22437, Sat Lake City, (801) 596-1600, www.xpresshuttleutah.com

SALT LAKE MAGAZINE/ UTAH STYLE & DESIGN

Focusing on the style and substance of Utah living. Salt Lake magazine has the story behind the story, and the newsmakers behind the news. 515 South 700 East, Ste. 3-i, Salt Lake City, (801) 485-5100, www.saltakemagazine.com

UTAH RESTAURANT Association

Trade association for the state's restaurants. Waterbury Office Plaza, Salt Lake City, (801) 272-7309, www.utahdineout.com

UTAH TOUR GUIDE Association

The Utah Tour Guide Association is a non-profit organization working to raise the quality of guide services offered in Utah. P.O. Box 581211, Salt Lake City, (801) 274-7309, www.utahtourguides.org

UTE CAB CO.

Business accounts, deliveries, tours, and all your transportation needs. "Ute will provide quick service." 738 South 400 West, Salt Lake City, (80) 359-7788, www.utecabco.com

YELLOW CAB COMPANY

Computer-dispatched system. Serving the valley, ski resorts, and entire Wasatch Front. Courteous 24-hour service, package delivery, and commercial accounts. Credit cards accepted. 435 South 600 West, Salt Lake City, (801) 521-2100, www.yellowcabutah.com

MIDVALLEY

CHAMBER EAST: CHAMBER OF COMMERCE

East side of the Salt Lake Valley: Brickyard, Cottonwood Heights, Midvale, Millcreek, Olympus, and Sugarhouse areas. "We are your Road to Success!" 3335 South 900 East, Salt Lake City. (901) 561-3880, www.chambereast.com

CHAPMAN-RICHARDS & ASSOCIATES, INC.

Personalized real estate services, homefinding assistance, new construction, and relocation packets. 1414 East Murray-Holladay Road, Salt Lake City, (90) 278 4414, www.chapmanichards.com

UTAH TRAILWAYS

Charter bus service featuring Utah's newest motor coaches. Competitive rates, local and nationwide service. Scheduled service twice daily to nearby Wendover, Nevada casinos. 3091 South Main Street, Salt Lake C ty, (801) 466-5001, www.utahtra ways.com

UTAH TRANSIT AUTHORITY PUBLIC TRANSPORTATION Serving Salt Lake Davis and Webe

Serving Salt Lake, Davis, and Weber counties, Utah Valley, North Tooele

Valley, and Brigham City. Provides DART, ski bus, Rideshare, TRAX light-rail, and paratransit services. 3600 South 700 West, Sait Lake City. (801) 262-5626, www.rideuta.com

SOUTH VALLEY OUTDOOR UTAH

Publisher of Outdoor Utah Adventure Guide promoting Utah tourism. Maintains four Web sites related to warm-weather activities and recreation in Utah. PO. Bay 71069, SatLake City, (801) 278-6294,

www.outdoorutah.com

SANDY AREA CHAMBER OF COMMERCE

Where Business Gets Done. 8807 South 700 East, Sandy, (801) 566-0344, www.sandychamber.com

SANDY CITY

Sandy city is in the southeastern part of Salt Lake County and is considered the "Heart of the Wasatch." 10000 Centennial Parkway, #300, Sandy, (801) 568-7105

WEST VALLEY CHAMBERWEST

West Valley City, Taylorsville, Kearns community information resource. Venues include the E Center, Utah Olympic Oval, and Family Center at Taylorsville. 1241 West Village Main Drive, West Valley City, (80) 977-875, www.chamberwest.org

MOUNTAIN RESORTS ALTA CHAMBER &

VISITORS BUREAU

Alta Visitors Bureau is a free service dedicated to giving helpful advice for anything related to visiting Little Cottonwood Canyon.

10351 Little Cottonwood Canyon Rd., Alta, (801) 742-0101, www.discoveralta.com

OUTSIDE SALT LAKE ALL RESORT

TRANSPORTATION GROUP

Utah's only managed transportation company. Sedans, SUVs, vans, and stretches. Airport, business, vacation, group, and event transportation. Curbside airport pickup. One-call access to 150 specialized vehicles. 549 West 500 South, Salt Lake City, (435) 649-3999, www.allresort ino.com

CACHE VALLEY VISITORS BUREAU

Stay and play in Logan, the most scenic

way to Yellowstone. Famous for outdoor beauty, hands-on heritage experiences, food tour, and performing arts. 199 North Main Street, Logan, (435) 755-1890, www.visitoganutah.com

CEDAR CITY-BRIAN HEAD TOURISM BUREAU

Discover southern Utah arts, parks and adventure! Tony Award winning Utah Shakespeare Festival, Cedar Breaks, Brian Head Ski Resort and Kolob Canyons.

581 North Main Street, Cedar City, (435) 586-5124, www.scenicsouthernutah.com

CODY/YELLOWSTONE VISITORS COUNCIL

Cody, WY: a historic community at east and northeast gates of Yellowstone Park. Visit Buffalo Bill Historical Center, nightly rodeos, and Trail Town. 836 Sheridan Ave, Cody. (307) 587-2297, www.yellowstonecountry.org

DAVIS AREA CONVENTION & VISITORS BUREAU

Come stay & play in Utah's Amusement Park Capital (at Lagoon & other venues) or explore Antelope Island: float like a cork & see the 600+ bison. 748 West Heritage Park Boulevard, Layton, (80) 774-8200, www.davisareacvb.com

OGDEN/WEBER CONVENTION & VISITORS BUREAU

An authentic, accessible adventure destination. Whether you come to enjoy the serenity of our mountains or the eclectic vibe of Historic 25th Street, you'll enjoy your stay. 2438 Washington Blvd, Ogden, (801) 778-6250, www.odden.travel

TRAVELHOST

Welcome to Utah where you can explore five national parks, more than 40 state parks, museums, natural scenic wonders. PO. Box 394, Orem, (801) 372-3900, www.travelinst.com/salitakecity

UTAH VALLEY CONVENTION & VISITORS BUREAU

Enjoy Sundance Resort. Discover Thanksgiving Point. Experience historic downtown, biking, museums, festivals, golfing, world-class fly fishing, and more. Affordable, diverse, and consistently friendly. 111 South University Avenue, Provo, (800) 851-2100, www.utahvalley.com

WEST WENDOVER TOURISM & CONVENTION BUREAU

Enhances and promotes a favorable business and tourism environment by coordinating relationships between government and the private sector. Also provides visitor services and information.

735 Wendover Boulevard, Wendover, (775) 664-3138, www.westwendovercity.com

WEST YELLOWSTONE CHAMBER OF COMMERCE

West Yellowstone: spring, summer, fall, winter-open. Perfect year-round destination. Awesome natural splendor, exciting recreational opportunities, and all the comforts of home. 30 Yellowstone Avenue, West Yellowstone, (406) 646-7701, www.estyellowstonechamber.com

WHITE PINE COUNTY TOURISM & RECREATION BOARD

All aboard for Ely, Nevada. Home of Great Basin National Park, Lehman Caves, the Nevada Northern Railway Ghost Train, Ely murals, golfing, fishing, museums, and convention facilities. 150 Skth Street, Ely, (775) 289-3720, www.elynevada.net

YELLOWSTONE TETON TERRITORY TRAVEL ASSOCIATION

Eastern Idaho has always been a magnet for adventurers. A neighbor to Yellowstone & Teton National Parks. 420 West 400 South, Rexburg, (208) 356-5700, www.yellowstoneteton.com

PARK CITY AREA CVB/ CHAMBER

Promotes Park City and Summit County as a year-round resort destination. Park City is a quick 35-minute drive from the Salt Lake International Airport. P.O. Box 1630, Park City, (435) 649-6100, ww.VisitParkCity.com

SNOW COUNTRY LIMOUSINE

Since 1999, we are the elite car service in Utah providing transportation for the SLC Airport, Park City, Deer Valley and anywhere in Northern Utah. 1800 Prospector, Suite C, Park City, (435) 714-0159, www.snowcountrylimo.com

More than just a bar, it's a first for Salt Lake!

Serving lunch, dinner and cocktails daily, brunch every Saturday and Sunday.

> 326 S West Temple Open every day 11:00 am to 2:00 am www.GraciesSLC.com

MORE LAPTOP OR JUST MORE LAP? MORE WORKSPACE WITH

ECONOMY COMFORT.™

DELTA.COM

OYSTER PERPETUAL DATEJUST II

