

Brian Head, Utah

Photo: Oscity/Shutterstock.com

Oscity/Shutterstock.com

With a peak elevation of 11,300 feet, Brian Head is Utah's beacon to snow-lovers as one of the nation's highest elevated ski resort towns. The town's year-round population is fewer than 100 people, but countless vacationers and outdoors enthusiasts make for a consistent stream of excitement. Approximately 350 inches of snowfall each year draws the attention of cross country skiers, snowboarders, hikers and those who wish to bask in the natural beauty of Brian Head, Utah.

Danette C/Shutterstock.com

Bill Ward/Flickr

QUIZ

*What Type of Traveller
Are You Based on
Your Travel IQ?*

TAKE THE QUIZ

Top 5

Skiing and Snowboarding

Skiers and snowboarders love Brian Head for its diversity and virtually non...

Mountain Biking

Over 200 miles of trails utilizing old cattle trails are etched into Brian H...

Cedar Breaks National Monument

Cedar Breaks National Monument is a national park

ATVs/Snowmobiles

Guided tours and rentals are available in Brian Head. Explore Brian Head Pea...

Hiking

Hiking in and around Brian Head is an ideal way to enjoy the natural beauty ...

THE CITY

Bill Ward/Flickr (image cropped)

Brian Head has the highest base elevation in Utah at 9,800 feet and a peak elevation of 11,300 feet, which makes it ideal for skiing, snowboarding and other winter sports during the colder months of November through April. You can enjoy the perfect snow on over 650 acres full of trails and runs.

With a population of fewer than a hundred residents and a total area of 3.1 square miles, Brian Head is the smallest town in Iron County. It is less than an hour from Cedar City, the county's largest city, and less than half an hour from Parowan, the county's oldest city and the county seat.

Like many areas of Utah, Iron County was colonized by followers of Mormon leader Brigham Young, and it takes its name from the iron deposits found in the area. Farming and agriculture became the area's main economy after the iron foundry failed.

It was not until 1964 that Brian Head Resort opened and made tourism a major force in Iron County's economy. Since then, it has undergone several improvements and become a favorite destination for residents of nearby metropolitan areas like Salt Lake City and Las Vegas.

In addition to the perfect snowy peaks of Brian Head Peak and adjacent Navajo and Giant Steps, Brian Head's central location to the five national parks in Utah gives visitors a plethora of opportunities for outdoor adventure.

DO & SEE

Oscity/Shutterstock.com

The snowy slopes of Brian Head Peak, Navajo Mountain, and Giant Steps provide the perfect setting for outdoor winter activities like downhill and cross country skiing, snowboarding and snowtubing, and summer activities like hiking and mountain biking. Two of the five national parks located in Utah are within a reasonable drive from Brian Head. Fishing in the area's lakes and rivers is a popular pastime. In addition, there are several activities, sights and events in nearby Cedar City and Parowan.

Skiing and Snowboarding

Skiers and snowboarders love Brian Head for its diversity and virtually nonexistent lift lines. Its high elevation means they can enjoy the perfect

powder snow from November to April. There's something for every age when it comes to taking to Brian Head's mountains.

Photo: Maxim Blinkov/Shutterstock.com

Address: 329 South Highway 143, Brian Head, UT

Internet: www.brianhead.com

Mountain Biking

Over 200 miles of trails utilizing old cattle trails are etched into Brian Head Peak. Trails vary from beginner to expert. Difficulty levels of the trails are clearly delineated from beginner, to intermediate, to advanced, and to expert. Check the website for the different bike trails.

Photo: Zach Dischner/Flickr (image cropped)

Address: Brian Head Peak, Brian Head, UT

Internet: www.utah.com/mountain-biking/brian-head

Cedar Breaks National Monument

Cedar Breaks National Monument is a national park located less than half an hour from Brian Head, which features meadows full of wildflowers, forests, and a geologic amphitheater. There is no lack of activities, as people enjoy the opportunities for trailblazing, hiking, photography, bird watching, wildflower gazing, and more.

Photo: steve estvanik/Shutterstock.com

Address: UT-143, Brian Head, UT

Opening hours: Mon-Sun 09.00-18.00

Internet: www.nps.gov/cebr/index.htm

ATVs/Snowmobiles

Guided tours and rentals are available in Brian Head. Explore Brian Head Peak in the summer or winter time on an off highway vehicle (OHV).

Dirt roads may be followed nearly the entire way to the summit. Providers of tours are either Duck Creek Rentals or Blue Pine Tours.

Ride only in areas designated as open to OHVs.

Photo: ALPO/Shutterstock.com

Address: 885 E Church Drive, Duck Creek Village, UT

Phone: +1 435 682 3050

Hiking

Hiking in and around Brian Head is an ideal way to enjoy the natural beauty of the alpine landscape. Brian Head Peak is a favorite due to its ability to be hiked and climbed year-round. The Brian Head Resort also holds numerous hiking trails in the region which can all be found on the website.

Photo: Maridav/Shutterstock.com

Address: Brian Head Peak, Brian Head, UT

Internet: utah.com/search/cedar-city-hiking

Night Skiing

Nightskiing and boarding on lit runs is available through the Brian Head Resort! The experience is second to none, with access via the Blackfoot lift. Take advantage of more runs and vertical, and a lighted terrain park!

Photo: Alex Egorov/Shutterstock.com

Address: 329 South Highway 143, Brian Head, UT

Opening hours: Mon-Sun 09.30-16.30

Phone: +1 435 677 2035

Internet: www.brianhead.com

Lift Rides

Lifts are not only for skiers and snowboarders but also for mountain cyclists, hikers and those just wanting to take in the view. Scenic lift rides make for timeless vistas of the red rocks and Dixie National Forest. The Brian Head Resort offers lift rides for the whole family.

Photo: Ipatov/Shutterstock.com

Address: 329 South Highway 143, Brian Head, UT

Opening hours: Mon-Sun 09.30-16.30

Phone: +1 435 677 2035

Internet: www.brianhead.com

Giant Steps and Navajo Mountains

Giant Steps and Navajo Mountain are located adjacent to Brian Head Resort and offer additional trails for skiers and snowboarders. There are 71 ski runs and over 650 acres of available terrain, with each of the mountains having a full service base lodge facility. It should be mentioned that lifts in operation may vary due high winds, inadequate snow coverage, and mechanical difficulties.

Photo: IM_photo/Shutterstock.com

Address: 329 South Highway 143, Brian Head, UT

Internet: www.brianhead.com

Frontier Homestead State Park Museum

Frontier Homestead State Park Museum is a historic site that provides insight into the lives of the Paiute Native Americans, as well as what life and work was like for early European settlers of the

southwest Utah region. Visitors are given the unique chance of reliving Cedar City's early history. This includes hands-on activities and interpretive programs.

Photo: Creative Family/Shutterstock.com

Address: 635 North Main Street, Cedar City, UT

Opening hours: Mon-Sat 09.00-17.00

Phone: +1 435 586 9290

Internet: www.frontierhomestead.org

Email: frontierhomestead@utah.gov

Fishing

Brian Head is no stranger to fishing. Various creeks and lakes are available for your use. Here are several from which to choose: Panguitch Lake (20 miles)

Red Creek Reservoir (25.5 miles)

Paragonah (17 miles)

Panguitch Creek (20 miles)

Parowan Creek (5 miles)

Photo: Dudarev Mikhail/Shutterstock.com

Address: Panguitch Lake, UT

Internet: www.wildlife.utah.gov

Cedar Ridge Golf Course

Cedar Ridge Golf Course is an 18-hole course located in nearby Cedar City. The course was designed by course professional John Evans, and it is consequently one of southern Utah's best greens. Club rentals are available.

Photo: Tinny Photo/Shutterstock.com

Address: 200 East 900 North, Cedar City, UT

Opening hours: Mon-Sun 06.30-09.00 (07.00-18.00 during summer)

Phone: +1 435 586 2970

Internet: www.cedarcity.org/65/Cedar-Ridge-Golf-Course

Park Discovery

Local children were able to influence the design of this park, which incorporates educational play areas for all ages.

Park Discovery possess an amphitheater available for additional rental fee, benches, fields, a pavilion, and a fun dinosaur sand pit. Children love the science playground as well.

Photo: Patrick Foto/Shutterstock.com

Address: 2077 West Royal Hunte Drive, Cedar City, UT

Internet: www.cedarcity.org/270/Park-Discovery

Veteran's Memorial Park

Veterans' Memorial Park in Cedar City eponymously serves as a testament to American veterans. Memorials are erect for those who

served in both World Wars, as well as conflicts in Iraq, Afghanistan, Vietnam, and Korea. Benches are there for your relaxation.

Photo: Ardelean Andreea/Shutterstock.com

Address: 200 North 200 East, Cedar City, UT

Opening hours: Mon-Sun 06.00-22.00

Phone: +1 435 865 9223

Internet: www.cedarcity.org/250/Veterans-Park

Parowan Gap Petroglyphs

View a part of history with the rock etchings known as petroglyphs left by Native Americans in the area. The Parowan Gap Petroglyphs were

created centuries ago by Native Americans

traveling through the area. Designs were etched onto the smooth faces of large boulders found on the gap, now known as petroglyphs.

Photo: -ted/Flickr (image cropped)

Address: Iron County, UT

Internet: utah.com/parowan-gap

Scenic Drives

National Scenic Byway 143 is known as Utah's Patchwork Parkway because early pioneers used quilts to survive while crossing the

plateau during the cold, snowy winters. It traverses from Parowan to Brian Head, and then northeast from Brian Head to Panguitch. Drive or even bike along stunning wildflowers and passing streams.

Photo: Ken Lund/Flickr (image cropped)

Internet: utah.com/scenic-drive

Utah Shakespeare Festival

One of the largest exhibitions of Shakespearean theater in the nation spans from the end of June through mid-October. Actors

among the likes of Ty Burrell once took stage here! They even won the 2000 Tony Award for Outstanding Regional Theatre.

Photo: -ted/Flickr (image cropped)

Address: 195 West Center Street, Cedar City, UT

Phone: +1 800 752 9849

Internet: www.bard.org

DINING

Andresr/Shutterstock.com

Since the permanent population of Brian Head is so small, many of the local restaurants are only open during the resort's busy season. However, there are a few that are open year-round. Venture to nearby Cedar City for more options.

The Restaurant at Cedar Breaks Lodge

Located at Cedar Breaks Lodge, the restaurant offers fine dining options that include more than just steak. Their entrees are handcrafted creations

of only the freshest, finest ingredients. Cooked to perfection are their steaks, wild game, seafood, pasta, and even their vegetarian alternatives.

Photo: Kzenon/Shutterstock.com

Address: 223 West Hunter Ridge, Brian Head, UT

Opening hours: Mon-Sun 16.30-21.30

Phone: +1 435 677 4242

Internet: www.cedarbreakslodge.com

Email: info@cedarbreakslodge.org

Lift Bar and Patio

After a long day outside Lift Bar with its open fireplace is the perfect spot to unwind and located at Best Western Premier Brian Head. The

patio with the fire pits is gorgeous and you can choose the meat you wish to be grilled.

Photo: Stephen Mcsweeny/Shutterstock.com

Address: 314 Hunter Ridge Dr, Brian Head, UT

Opening hours: Saturday: 5pm-10pm, bar may open on Fridays as well depending on occupancy

Phone: +1 435 677 9000

Internet: www.bwpbrianheadhotel.com/

Pizano's Pizzeria

New York style pizza is the centerpiece of Pizano's. The family-owned eatery invites guests to watch the big game while

sipping on one of their microbrews on tap, or on one of their house wines. Whether you come for pizza, pasta, wings, or more, Pizano's is a guaranteed good time.

Photo: ADfoto/Shutterstock.com

Address: 259 South Village Way, Brian Head, UT

Opening hours: Sun-Thu 11.30-20.00; Fri-Sat 11.30-21.00

Phone: +1 435 677 3341

Internet: www.pizanospizzeria.com

Email: pizanospizzeria@gmail.com

All American Diner

Breakfast, lunch, and dinner are served all day at All American Diner. Specialties include breakfast fare and stuffed burgers. No one will

leave hungry with other menu selections such as the fluffy pancakes, tuna melts and fries, and buffalo burgers!

Photo: John Wynn/Shutterstock.com

Address: 501 South Main Street, Cedar City, UT

Opening hours: Sun-Thu 07.00-21.00; Fri-Sat 07.00-22.00

Phone: +1 435 867 4211

Internet: www.allamericandinercedarcity.com

Milt's Stage Stop

Milt's Stage Stop began in 1956 and has since earned and kept a reputation as the best steakhouse in Southern Utah. From its location in a log cabin milieu, Milt's is only a 10 minute drive from Cedar City. A liquor and wine list is available upon request.

Photo: Lukas Gojda/Shutterstock.com

Address: 3560 East Highway 14, Cedar City, UT

Opening hours: Mon-Sun 17.00-21.00

Phone: +1 435 586 9344

Internet: www.miltsstagestop.com

WINGERS Restaurant

Originating in Salt Lake City, Wingers now has locations throughout Utah, Idaho, Oregon, Nevada, and Wyoming. While they have several popular menu fixtures, they also often introduce new items.

Photo: Joshua Resnick/Shutterstock.com

Address: 1555 West Regency Road, Cedar City, UT

Opening hours: Mon-Thu 11.00-22.00; Fri-Sat 11.00-23.00; Sun 11.00-21.00

Phone: +1 435 867 1700

Internet: www.wingerbros.com/locations/goto/wingers-roadhouse-diner-cedar-city

Rusty's Ranch House

Rusty's Ranch House has set itself apart from other area steakhouses by serving fresh, "cut to order" meats. A menu of steaks, BBQ ribs, chicken, seafood, salads, pasta, and appetizers beckons hungry guests. They are located less than 5 minutes from downtown Cedar City.

Photo: Shebeko/Shutterstock.com

Address: 2275 East Highway 14, Cedar City, UT

Opening hours: Mon-Sat 17.00-22.00

Phone: +1 435 586 3839

Internet: www.rustysranchhouse.com

Don Miguel

Flavorful Mexican dishes at affordable prices are not the only things that make Don Miguel a popular Mexican eatery. The beef strips are exceptionally tender, and their Tex-Mex dishes have gained renown throughout the area. Don Miguel prides itself on "non-corporate," good comfort food.

Photo: Marian Weyo/Shutterstock.com

Address: 453 South Main Street, Cedar City, UT

Opening hours: Sun-Thu 10.30-21.00; Fri-Sat 10.30-22.00

Phone: +1 435 586 6855

Internet: www.lacasadonmiguel.com

Hamburger Patty's

Housed in the barn that was the location of the first Iron County Fair, Hamburger Patty's features specialty burgers. The onion rings and buffalo burger are town favorites. For the

health-conscious guest, they also feature a salad bar.

Photo: Rabbitti/Shutterstock.com

Address: 197 West 200 South, Parowan, UT

Opening hours: Mon-Sat 10.00-20.00

Phone: +1 435 477 8257

CAFES

cmgirl/Shutterstock.com

From small, intimate bakeries and coffee shops, to gourmet and traditional lunch spots, there are places to unwind in Brian Head. Cedar City and Parowan are additionally excellent for cafes. See the listings below.

Cedar Breaks Cafe

Cedar Breaks Cafe is located at the picturesque Cedar Breaks Lodge.

They offer a fresh menu and views of Brian Head Peak. In addition to

year-round favorites, Cedar Breaks also features seasonal menus.

Photo: Sofia Andreevna/Shutterstock.com

Address: 223 West Hunter Ridge Road, Brian Head, UT

Opening hours: Daily: 8am - 12pm

Phone: +1 435 677 3000

Internet: www.cedarbreakslodge.com

Email: info@cedarbreakslodge.org

Grind Coffee House

The Grind is a casual coffee house with light menu items and outdoor seating. Located on Main Street, they serve breakfast, lunch, and coffee. The Grind is also adjacent to a used bookstore.

Photo: Vitylia/Shutterstock.com

Address: 19 North Main Street, Cedar City, UT

Opening hours: Mon-Wed, Fri-Sat 07.00-19.00

Phone: +1 435 867 5333

Pastry Pub, Inc.

What began as a business selling pastries evolved into a restaurant with an ever-expanding menu. The Pastry Pub serves a variety of salads, sandwiches, seasonal soups, hot entrees, desserts, pastries, Italian sodas, espresso, coffee, and teas. You won't be displeased with a trip to Pastry Pub.

Photo: Ersler Dmitry/Shutterstock.com

Address: 86 West Center Street, Cedar City, UT

Opening hours: Mon-Sat 07.00-20.30

Phone: +1 435 867 1400

Internet: www.cedarcitypastrypub.com

Email: pastrypub@hotmail.com

Brick House Cafe

Brick House Cafe has a fun, colorful atmosphere and claims to have the best sandwiches in town. The Philly Cheese Steak is one of the more famed sandwiches, and for great reason. Plus, it should be mentioned that their Muffalatta is described

as "a religious experience!".

They also offer a salad bar where you can combine your own salad.

Photo: VTT Studio/Shutterstock.com

Address: 86 S. Main Street, Cedar City, UT

Opening hours: Mon-Thu, Sat 10.30-20.00; Fri 10.30-21.00

Phone: +1 435 586 5344

Internet: www.brickhousecafecedar.com

Email: brickhousegifts@gmail.com

Palette Bakery

Ice cream is the star of the show and comes in a plethora of different flavors, it's so good in fact it draws customers from nearby towns during the

warm seasons. The menu extends to include sweet crepes, desserts, and deep-dish cookies.

Photo: Jason Leung/Unsplash.com

Address: 255 North Main Street, Cedar City, UT

Phone: +1 435 669 3880

Internet: www.palettebakeshop.com

Parowan Cafe

Mouthwatering traditional and New American dishes populate the Parowan Cafe menu.

Come for great coffee and a complement of

homestyle cooking. Walk-ins are always welcome!

Photo: taa22/Shutterstock.com

Address: 33 North Main Street, Parowan, UT

Opening hours: Mon-Sun 07.00-21.00

Phone: +1 435 477 3593

Aunt Sue's Chalet

Aunt Sue's Chalet is perfect for that low-key ambiance and hometown feel. The quality of the food reflects this homestyle attitude, with exceptional homemade soups and pies!

Photo: Francesco83/Shutterstock.com

Address: 725 Movie Ranch Road, Duck Creek Village, UT

Opening hours: Mon-Thu 09.00-19.00; Fri-Sat 08.00-21.00;

Sun 08.00-19.00

Phone: +1 435 682 2484

Internet: auntsueschalet.com

Email: info@auntsueschalet.com

BARS & NIGHTLIFE

Monkey Business Images/Shutterstock.com

Most of the action happens during the day in this outdoors destination. Not to fear, there are a few places where the night owls can socialize. Several nightlife venues may be found in Brian Head itself. You may have to venture to nearby Cedar City and Springdale as well.

Cedar Breaks Bar & Grill

Cedar Breaks Bar & Grill is a hip lounge at Cedar Breaks Lodge. After dining from their pub menu, take to a wealth of entertainment! Billiards,

chess, and backgammon can all be enjoyed from their oversized chairs and plush sofas.

Photo: Kucher Serhii/Shutterstock.com

Address: 223 Hunter Ridge Road, Brian Head, UT

Opening hours: Mon 08.00-15.00; 16.00-21.30; Tue-Sun 08.00-15.00; 16.30-21.30

Phone: +1 435 677 3000

Internet: www.cedarbreakslodge.com

Email: info@cedarbreakslodge.org

Last Chair Saloon

Last Chair Saloon is the center of night life at Brian Head. Enjoy a delicious BBQ Dinner in Après Ski atmosphere with live music.

Photo: g-stockstudio/Shutterstock.com

Address: 329 South State Highway 143, Brian Head, UT

Opening hours: Mon-Sun 10.00-16.00

Phone: +1 435 677 2035

Mike's Tavern

Mike's Tavern is a favorite watering hole in Cedar City. It has a full service bar that offers a full selection of mixed drinks, cocktails, and import and domestic beers. DJ sets, live music, karaoke, and billiards are the entertainment features.

Photo: Africa Studio/Shutterstock.com

Address: 90 West Hoover Avenue, Cedar City, UT

Opening hours: Mon-Sun 12.00-01.00

Phone: +1 435 867 5990

Internet: www.mikestaverncedarcity.com

Cedar Bowling Center

The Cedar Bowling Center is more than bowling! They also have an arcade, as well as a bar that serves delicious food. Cosmic Bowling is every Friday and Saturday night.

Photo: stockshoppe/Shutterstock.com

Address: 421 East Highway 91, Cedar City, UT

Opening hours: Mon-Thu 11.00-23.00; Fri-Sat 11.00-24.00; Sun 11.00-15.00

Phone: +1 435 586 1383

Internet: www.cedarbowlingcenter.com

Email: Fun@CedarBowlingCenter.com

Zion Canyon Brew Pub

Zion Canyon Brewing Company was Southern Utah's first microbrewery. Located at the base of Zion Canyon National Park in

Springdale, Zion Canyon boasts a hefty selection of handcrafted beers. Live music, karaoke, and other fun events take place weekly.

Photo: id-art/Shutterstock.com

Address: 2400 Zion Park Boulevard, Springdale, UT

Opening hours: Mon-Sun 11.30-21.00

Phone: +1 435 772 0336

Internet: www.zionbrewery.com

Email: zioncanyonbrewingco@gmail.com

SHOPPING

kikovic/Shutterstock.com

Since its big draw are its winter resorts, Brian Head lacks a lot of recreational shopping. The few stores in town relegate their space to groceries, personal grooming items, and general necessities, in addition to souvenirs. However, a short drive to nearby Cedar City yields more shopping options.

Apple Annie's Country Store

Looking for a Brian Head souvenir? Look no farther than Apple Annie's, which is within walking distance of some resorts. They offer food and spirits,

along with a selection of gifts and souvenirs. Find t-shirts, sweatshirts, hats, gloves, and home furnishings.

Photo: Vladimir Kovalchuk/Shutterstock.com

Address: 508 North Highway 143, Brian Head, UT

Opening hours: Sun-Thu 10.00-18.00; Fri-Sat 10.00-20.00

Phone: +1 435 677 2040

Jo-Ann Fabric and Craft

Finest fabric and first-class craft choices, that is what Jo-Ann Fabric and Craft is all about. They sell an array of sewed and crafted

merchandise in creative and inspirational designs.

Photo: Es75/Shutterstock.com

Address: 622 South Main Street, Cedar City, UT

Opening hours: Mon-Sat 09.00-21.00; Sun 10.00-18.00

Phone: +1 435 586 5656

Internet: stores.joann.com/ut/cedar-city/2180/?utm_source=Google&utm_medium=Maps&utm_campaign=Google+Places

Email: customer.service@joann.com

Deseret Book

Deseret Book has a location in Cedar City where they offer books, art and home articles, movies, music, jewellery and gift ideas, whatever

you need!

Photo: Thinglass/Shutterstock.com

Address: 1420 S Providence Center Dr #1, Cedar City, UT

Opening hours: Mon 10.00-18.00; Tue-Thu 10.00-20.00;

Fri-Sat 10.00-21.00

Phone: +1 435 865 1253

Internet: www.deseretbook.com

Famous Footwear

As the name already suggests, Famous Footwear offers athletic and casual shoes for women, men and children from all the famous

brands.

Photo: Daxiao Productions/Shutterstock.com

Address: 566 South Main Street, Cedar City, UT
Opening hours: Mon-Sat 10.00-21.00
Phone: +1 435 865 1042
Internet: www.famousfootwear.com

Thunder Mountain Motorsports

In addition to renting, Thunder Mountain Motorsports also sells ATVs, snowmobiles, and accessories. Expect quality machines at reasonable prices, in addition to service and repairs of current machines. The back-country of Brian Head, Dixie National Forest, and Cedar Breaks National Monument is yours to enjoy through Thunder Mountain Motorsports.

Photo: Jne Valokuvaus/Shutterstock.com
Address: 539 North Highway 143, Brian Head, UT
Opening hours: Wed-Sun 08.30-17.30
Phone: +1 435 677 2288
Internet: www.brianheadthunder.com
Email: tours@brianheadthunder.com

Brian Head General Store

The Brian Head General Store carries a large selection of groceries and souvenirs for those visiting the small resort town. Drinks, snacks, t-shirts, and more are found with ease. The sundries department is perfect for a quick pick-up.

Photo: Marius Pirvu/Shutterstock.com
Address: 259 South Village Way, Brian Head, UT
Phone: +1 435 677 9130

Downtown Cedar City

Art galleries, small shops, and local restaurants are just a few of the things you will find in the Cedar City downtown district. Shops span retail, craft, jewelry, shoes, and a wealth of other stores. A comfortable selection of restaurants are there as well.

Photo: Ken Lund/Flickr (image cropped)
Address: 581 North Main Street, Cedar City, UT
Internet: www.scenicsouthernutah.com/historic-downtown

Groovacious Records

A large selection of music in all genres and formats is found at Groovacious Records! They also carry used movies and books. Hip, retro style is their theme.

Photo: Blend Images/Shutterstock.com
Address: 195 West 650 South #2, Cedar City, UT
Opening hours: Tue-Fri 11.30-18.30
Phone: +1 435 867 9800

IG Winery & Tasting Room

IG Winery & Tasting Room sells 12 different wines in red and white. As Southern Utah's only winery, they are quite popular. Wine tasting is offered every day except Sunday, when they have exclusive olive oil and balsamic vinegar tastings.

Photo: Skumer/Shutterstock.com
Address: 59 West Center Street, Cedar City, UT
Opening hours: Mon-Sat 11.30-21.00
Phone: +1 435 867 9463
Internet: www.igwinery.com

Email: igwinery@gmail.com

Smith's Food & Drug Centers

Smith's has a wide selection of groceries and some of the best prices.

They also sell souvenirs and outdoor accessories.

Fresh produce, meats, seafood, dairy, home goods, and pharmaceutical needs are all at Smith's.

Photo: [Minerva Studio/Shutterstock.com](#)

Address: 633 South Main Street, Cedar City, UT

Opening hours: Mon-Sun 07.00-01.00

Phone: +1 435 586 1203

Internet: www.smithsfoodanddrug.com

Main Street Books

Formerly known as Braun Books, Main Street Books buys and sells used and collectible books. They were voted "Best Southern Utah

Secondhand Book Store" by Salt Lake City Weekly. Find them adjacent to The Grind Coffee House.

Photo: [arisara/Shutterstock.com](#)

Address: 25 North Main Street, Cedar City, UT

Opening hours: Mon-Sat 09.00-18.00

Phone: +1 435 572 5694

Bulloch's Drug Store

Step back in time at Bulloch's Drug Store. Its main features are its old-fashioned soda fountain as well as candy counter with fabulous ice

cream in a sheer number of flavours.

Photo: [Rattanakorn Songrenoo/Shutterstock.com](#)

Address: 91 North Main Street, Cedar City, UT

Opening hours: Mon-Fri 09.00-20.00; Sat 09.00-18.00

Phone: +1 435 586 9651

Internet: www.bullochdrug.com

TOURIST INFORMATION

[EQRoy/Shutterstock.com](#)

Passport/Visa

Citizens of the Schengen countries, the United Kingdom, Ireland, Canada, Australia, New Zealand, Singapore, Japan, South Korea,

Taiwan and the Kingdom of Brunei can visit the United States for up to 90 days without applying for a visa (as well as citizens of Andorra, Lichtenstein, Monaco and San Marino). Citizens of these countries must obtain an ESTA (Electronic System for Travel Authorization) before traveling. All other travelers must obtain a visa before visiting the United States. International travelers need a passport that is valid for at least 3 months after the end of their intended trip in order to enter the country.

Photo: [TukTuk Design](#)

Best Time to Visit

Average temperatures in Brian Head vary drastically. The best time to go to Brian Head is winter, because Brian Head Resort provides a one and only skiing experience with views of Cedar Breaks National Monument, Dixie National Forest, and into Zion National Park.

Photo: VectorA

Cedar City Regional Airport

The closest airport serving Brian Head is Cedar City Regional Airport (CDC), located 35 miles away. Delta Connection by SkyWest Airlines offers scheduled passenger service at CDC. Ground transportation is provided via car rental companies Avis and Enterprise. There is also free long-term parking beside the terminal.

Photo: Juan Garces

Address: 2560 Aviation Way Street, Cedar City, UT

Phone: +1 435 867 9408

Internet: cedarcityairport.com

Email: info@cedarcityairport.com

Pharmacy

The closest pharmacies are Walmart Pharmacy or Walgreens in Cedar City: Walmart 1330 S Providence Center Dr, Cedar City +1 435-586-0155
Monday - Friday 9am - 9pm, Saturday 9am - 7pm, Sunday 10am - 6pm

Walgreens

1948 W Cross Hollow Rd Cedar City
+1 435 868 4009
Monday - Sunday 8:00 am - 10:00 pm

Photo: Gemma Garner

Public Transport

Public transport to and from Brian Head is made available through Mountain Express Shuttle and Brian Head Shuttle. The former exits from Cedar City and takes approximately 40 minutes to arrive in Brian Head. The latter service departs from the airport in St. George, Utah.

Photo: Pierre-Luc Auclair

Address: 1575 West 200 North, Cedar City, UT

Phone: +1 435 590 1473

Internet: shuttlebrianhead.com

Post

There are no post office locations in Brian Head. If you are staying at one of the resorts, check to see if they offer mail service. Otherwise, the closest post office locations are Brian Head or Cedar City:

90 Circle Dr Brian Head
+1 435 677 2040
Monday-Saturday 10:00am-2:00pm Sunday closed

333 N Main St, Cedar City
+1 435 586 6701
Monday - Friday 8:30am - 5:00pm, Saturday from 9am

Photo: Andy Fuchs

Internet: www.postofficehours.net

Telephone

Country code: +1 Area codes for the Brian Head area: 435

Photo: Jardson Almeida

Electricity

110-volt

Photo: Stirling Tschan

Population

90

Currency

US Dollar, \$1 = 100 cents

Opening hours

Most stores are open seven days a week 9.00 to 18.00, or later. Bars and clubs tend to close around 02.00.

Internet

brianheadtown.utah.gov

Newspapers

The Spectrum

www.thespectrum.com

Emergency numbers

911

Tourist information

Brian Head Chamber of Commerce

Highway 143, Brian Head, Utah 84719

+1 888 677 2810