[image: image1.jpg]My Drift
Jerry D, Petersen

	[image: image2.png]

	Utah’s Dinosaur Land
November 19, 2008

Did you know that the real Jurassic Park is located in Northeastern Utah? Yes, the largest quarry of Jurassic Period dinosaur bones ever discovered is the source of 200,000-acre Dinosaur National Monument. On August 17, 1909, near Vernal, Utah, paleontologist Earl Douglass discovered a 200-foot long sandbar of sorts which was layered with prehistoric plant and animal fossils. About 350 tons of fossils, including full skeletons and remains of some dinosaur species that were previously unknown, were excavated by Douglass and his crew. A quarry was built on the site and it was designated a national monument in 1915. A year-round visitor center has been built over the quarry to protect the fossilized dinosaur bones and skeletons.
	[image: image3.png]

	[image: image4.jpg]

[image: image5.jpg]

Over 2,000 dinosaur bones are exposed in the sandstone wall. Many complete skeletons have also been recovered and are exhibited in museums throughout the nation. Visitors can watch paleontologists chip away the sandstone to expose the fossilized dinosaur bones. Visitors can also see the preparation laboratory where dinosaur fossils are cleaned and preserved. This is the most productive Jurassic Period dinosaur quarry in the world, providing more complete skeletons, skulls, and bones of dinosaurs than any other quarry.
The Dinosaur National Monument stretches east into Colorado and in both states there are several mapped dirt bike and hiking trails throughout the mountains, plateaus and deserts. Most of these established trails in the monument are fairly short. Some of the favorites include the Harpers Corner Trail, the Gates of Lodore Trail and the Red Rock Trail. Campgrounds and picnic areas are located near the visitor center. Dinosaur National Monument is also popular for white water rafting on the Green and Yampa Rivers. There are some great scenic views in this area – one is shown at the top of this column.
	[image: image6.jpg]

[image: image7.jpg]

	[image: image8.jpg]

	The pink dinosaur “Welcome to Vernal” sign and one of the exhibits outside the Dinosaur Museum located in downtown Vernal.
	The Green River pictured just below the Flaming Gorge Reservoir dam. Rafting and trout fishing are very popular in this area.

When you come to Northeastern Utah, you will probably be staying in the town of Vernal (Population 7900/ Elevation 5,050 feet above sea level) since it is the only big town in the area. Vernal is situated on U.S. Highway 40 near the Wyoming and Colorado borders. It is the gateway to both Dinosaur National Monument, 20 miles east, and Flaming Gorge National Recreation Area, 35 miles north. Vernal is bordered on the north by the Uinta Mountains, the largest east-west trending mountain range in the Western Hemisphere. It is bordered on the south by the Book Cliff Mountains and the Blue Mountain on the east. Vernal itself lies in the Ashley Valley. Vernal has several motels (Days Inn, Best Western, Econo Lodge, Super 8 etc.) and restaurants.

There are many other things to do and see in this part of the country besides looking at dead dinosaur bones. If you like to fish, there are lots of Brown Trout, Burbot, Channel Catfish, Crayfish, Kokanee Salmon, Mackinaw (Lake Trout), Rainbow Trout, and Smallmouth Bass swimming around in Flaming Gorge and Starvation Reservoirs. There is great trout fishing at Spirit Lake, Sheep Creek, and the Green River. If you want to see some great scenery, you can take a ride on the Uintas National Scenic Byway, go to Nine Mile Canyon, Ashley National Forest, Sheep Creek Canyon or Red Fleet State Park.

	[image: image9.jpg]

	[image: image10.jpg]

	Flaming Gorge Reservoir
	Starvation Reservoir

	[image: image11.jpg]

	[image: image12.jpg]

	Uintas National Scenic Byway
	Red Fleet State Park

	[image: image13.jpg]

	[image: image14.jpg]

	Nine Mile Canyon

Sheep Creek Canyon

Some of the most spectacular rock art (Petroglyphs) in the United States is found in Nine Mile Canyon - the canyon is actually 40 miles long. Nine Mile Canyon is remote, hostile, unblemished and roughly beautiful. Called "the world's longest art gallery" it is home to numerous rock art panels, including the famous "Hunter Panel" shown above. Most of the rock art was created by the Fremont Indians who occupied this area some 1,000 years ago.

If you want to see some real Indians or buy some Indian stuff, you need to visit Roosevelt, Utah. The Ute Indians have a reservation near Roosevelt and there are a lot of Indian Trading Posts and other Indian tourist attractions in the area. Ute, which means "land of the sun", also gave the state of Utah its name. There are currently around 3500 Ute Indians living on the reservation in Northeastern Utah and they own 1,300,000 acres of land.

As you can see, there are a lot of things to see and do in Northeastern Utah.
Before I close this column, I want to give you something to think about. What happened 65 million years ago to wipe out all of the dinosaurs?

There have been a lot of mass extinctions throughout the history of the Earth. Probably the most famous is the extinction that finally saw the end of the dinosaurs reign. It wasn't just the dinosaurs that died out in this extinction. Whatever caused the death of the dinosaurs also caused the death of around 70% of all of the species on the Earth. Although the dinosaurs had been in a period of decline, it is thought that their recovery was prevented by some sort of catastrophic event. Here are some of the theories about why the dinosaurs finally became extinct:
1. A huge asteroid hits earth causing massive amounts of dust and gases.
2. An intensive period of volcanic activity along with a world-wide greenhouse effect trapping toxic volcanic poisons.
3. Global Warming causes vast forest fires which are ignited all over the world by the intense heat.
4. Earth goes through an ice and glacier age where the dinosaurs freeze to death.
5. A global plague (bad disease) causes dinosaurs to get sick and die.
6. A supernova atmospheric blast that releases enormous amounts of electromagnetic radiation and gamma rays. This could be similar to a man-made nuclear explosion.
I think it was a combination of options 1 and 2.
And one last thing to remember – there were no humans on earth 65 million years ago. According to the Bible, Adam was the first man on Earth and he is known as the father of humanity. Studies show that it is possible that Adam lived about 14,000 to 15,000 years ago, but no one knows for sure. The oldest Cro-Magnon man fossils date back 90,000 years. There are older human-like fossils but only the Cro-Magnon Man could have contributed to the modern human gene pool.
 bigdrifter44@gmail.com[image: image15.png]

[image: image16][image: image17][image: image18]
