

Wild places to take your dog outside of protected watershed areas

■ **Bonneville Shoreline Trail**

■ **City Creek Canyon**

Dogs are not allowed above the water treatment plant, which is approximately three miles north of the canyon gate.

■ **Mill Creek Canyon**

ODD days: OFF-Leash

EVEN days: ON-Leash

■ **Mt. Olympus Trail**

■ **East Canyon**

■ **Ferguson Canyon Trail**

■ **Jordan River Parkway**

■ **Park City Rail Trail**

■ **American Fork Canyon**

■ Dogs are allowed in National Forest lands in Davis County (Farmington & Ward Canyons) and in the Stansbury Mountain Range near Tooele

■ Dogs are allowed at all Utah State Parks except Rockcliff at Jordanelle. Dogs in State Parks must be controlled at all times by a leash no longer than six feet in length

Regulations for Special Use Permits and ADA

Failure to comply will result in removal from canyon and/or permit discontinuation

- Animal waste must be picked up and properly disposed of every time, everywhere
- Handler must carry animal waste bags at all times
- Handler must carry a copy of special use permit at all times
- Animal may not roam at large
- Recreation within or near water ways is strictly prohibited, including streams, springs, wetlands, and any other water bodies

Watershed regulations are enforced by Salt Lake City Watershed Management, Salt Lake County Sheriff, Salt Lake Valley Health Department, Salt Lake City Police Department, U.S. Forest Service.

Salt Lake County Animal Services
511 West 3900 South
Salt Lake City Utah 84115
Monday - Saturday 9:30 - 5:30
801-269-7499

SALT LAKE CITY DEPARTMENT OF PUBLIC UTILITIES

1530 South West Temple
Salt Lake City Utah 84115
801.483.6900
www.slch2o.com

INFORMATION AND REGULATIONS

DOGS and the WASATCH FRONT WATERSHED

Your Drinking Water Source

Why can't I bring my dog into a protected watershed area?

The four protected watershed canyons of the Wasatch Front (City Creek, Parleys, Big Cottonwood and Little Cottonwood Canyons) receive millions of visitors annually. As dogs don't use restrooms, lots of dogs would mean lots of dog waste in our drinking water.

Dogs and other domestic animals can transmit human disease when their wastes get into canyon waters, and these illnesses can be deadly to humans and wild animals.

The cleaner our water is at its source, the easier and less costly the treatment.

Why can wild animals leave their wastes in our watersheds?

Wild animals in their natural habitat do not live with humans, and are less likely to spread water-borne human illness.

What is a protected watershed?

A protected watershed is where our drinking water comes from, and it has special rules to make sure the water stays clean, including the exclusion of dogs and other domestic animals.

Our protected watersheds include:

- **City Creek Canyon**
(above the water treatment plant dog line)
- **Parleys, Dell and Lambs Canyons**
(North and East of Mt. Dell Reservoir)
- **Big Cottonwood Canyon**
- **Little Cottonwood Canyon**

The snow and rain from these canyons along the Wasatch Front supply about 60 percent of our drinking water.

Every square inch of these canyons, from ridge-top to ridge-top, is protected. Our activities and actions in protected watersheds impact the quality of our drinking water.

Dogs and other domestic animals are strictly prohibited from entering Protected Watershed Areas.*

All watershed violations within our protected watershed canyons are Class B Misdemeanors and are punishable by fines and/or imprisonment.

* Exceptions are made for permitted animals registered to canyon residents, disability service animals, and search and rescue animals.

Salt Lake City and County Off-leash Dog Parks

Please note signage – some of the following parks may be only partially off-leash.

- **Memory Grove** in City Creek Canyon
- **Herman Frank's Park:**
1300 South 700 East
- **Lindsey Gardens:**
7th Ave and 'O' Street
(Northeast corner only)
- **Jordan Park:**
900 South 900 West
- **Tanner Park:**
2400 E Heritage Way (2760 South)
- **Parleys Nature Trail:**
2400 South 2810 East
- **Millrace Park:**
5400 South 1150 West
- **Off-Leash Dog Park:**
9980 South 300 East
- **Dimple Dell:**
10670 South 1000 East

To keep the recreation experience enjoyable for others, please do the following in dog-friendly areas:

- ✗ Pick up your dog's waste
- ✗ Be responsible for your dog's behavior
- ✗ Keep dogs on leash at trailhead and other high-use areas
- ✗ Stay on trails to prevent erosion
- ✗ Respect wildlife
- ✗ Display current license and vaccination verification
- ✗ Prevent digging as it disrupts wildlife and makes the area less scenic for others

* Salt Lake City and County Off-leash Dog Parks are outside of protected watershed canyons.