


United States Department of the Interior  
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES  
REGISTRATION FORM

=====

1. Name of Property

HISTORIC NAME:

Cable Creek Bridge

OTHER NAMES/SITE NUMBER:

RT-0996J; 1590-009P (Federal Highways Dept.)

=====

2. Location

STREET & NUMBER: Located at milepost 4.48 on the Floor of the Valley Road in Zion Canyon just south of the entrance to the Weeping Rock Parking Area.

CITY OR TOWN: Springdale

PARK NAME: Zion

STATE: Utah COUNTY: Washington CODE: UT053 ZIP CODE: 84767

NOT FOR PUBLICATION  
X VICINITY

=====

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1986, as amended, I hereby certify that this X nomination     request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property     meets     does not meet the National Register Criteria. I recommend that this property be considered significant     nationally     statewide X locally.

(     See continuation sheet for additional comments.)

Barry Bachler Signature of certifying official/Title 12/14/95 Date

National Park Service  
Federal Agency

In my opinion, the property X meets     does not meet the National Register criteria. (     See continuation sheet for additional comments.)

Wilson S. Mat Signature of commenting official/Title DSHPG 11/15/95 Date

Utah State Historic Preservation Office  
State Agency

=====  
**4. National Park Service Certification**  
=====

I hereby certify that this property is:

Signature of Keeper/Date of Action

- entered in the National Register.  
    \_\_\_ See continuation sheet.
- determined eligible for the National Register.  
    \_\_\_ See continuation sheet.
- determined not eligible for the National Register.
- removed from the National Register
- other, (explain): \_\_\_\_\_

*per*  
*Edson F. Beall 2/16/99*

**Entered in the National Register**

=====  
**5. Classification**  
=====

**Ownership of Property**

**Category of Property**

- private
- public-local
- public-State
- public-Federal

- building
- district
- site
- structure
- object

**Name of related multiple property listing**  
Zion National Park MRA

**Number of Resources within Property**  
Contributing      Noncontributing

0	0	building
0	0	sites
1	0	structures
0	0	objects
<u>1</u>	<u>0</u>	Total

**Number of contributing resources previously listed in the National Register**      0

=====  
**6. Function or Use**  
=====

**Historic Functions**

**Category:**  
TRANSPORTATION

**Subcategory:**  
Road-related: bridge

**Current Functions**

**Category:**  
TRANSPORTATION

**Subcategory:**  
Road-related: bridge

=====  
**7. Description**  
=====

**Architectural Classification:**

Other: NPS Rustic

**Materials**

foundation N/A  
walls N/A  
roof N/A  
other N/A

**NARRATIVE DESCRIPTION**

SEE CONTINUATION SHEETS

=====  
**8. Statement of Significance**  
=====

**Applicable National Register Criteria**

- X A Property is associated with events that have made a significant contribution to the broad patterns of our history.
- \_\_\_ B Property is associated with the lives of persons significant in our past.
- X C Property embodies the distinctive characteristics of a period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- \_\_\_ D Property has yielded, or is likely to yield, information important in prehistory or history.

**Criteria Considerations**

- \_\_\_ A owned by a religious institution or used for religious purposes.
- \_\_\_ B removed from its original location.
- \_\_\_ C a birthplace or a grave.
- \_\_\_ D a cemetery.
- \_\_\_ E a reconstructed building, object, or structure. structure.
- \_\_\_ F a commemorative property.
- \_\_\_ G less than 50 years of age or achieved significance within the past 50 years.

**Areas of Significance**

Landscape Architecture  
Transportation

**Period of Significance**

1932

**Significant Dates**

1932 - Built

**Significant Person** N/A

**Cultural Affiliation** N/A

**Architect/Builder**

Merrit, Chapman and Scott Inc.  
Bureau of Public Roads

Builder  
Engineer

**Narrative Statement of Significance**

SEE CONTINUATION SHEETS

=====  
**9. Major Bibliographical References**  
=====

**Bibliography**

SEE CONTINUATION SHEETS

**Previous documentation on file (NPS)**

- preliminary determination of individual listing (36 CFR 67) has been requested.
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey
- #
- recorded by Historic American Engineering Record
- # UT-73A

**Primary Location of Additional Data:**

- State Historic Preservation Office
- Other State agency
- Federal agency
- Local government
- University
- Other

Name of repository:

Zion National Park Archives

=====  
**10. Geographical Data**  
=====

**Acreage of Property**                      0.1

**UTM References**

Zone	Easting	Northing
12	328100	4126430

**Verbal Boundary Description**

The bridge is located in unsurveyed area of Township 40S, R9W in Washington County. The boundaries extend 10 feet on each side of the paved road bed and include the abutments and guardrails of the structure. The Cable Creek Bridge is on the Floor of the Valley Road which is an approximately 7.5 mile long automobile road that starts at the intersection with the Zion-Mt. Carmel Highway and terminates at the Temple of Sinawava Parking Area.

**Boundary Justification**

The boundaries are drawn to include the bridge and its immediate setting.

=====  
**11. Form Prepared By**  
=====

NAME/TITLE: Robert Sontag, Historian  
ORGANIZATION: National Park Service  
STREET & NUMBER: 12795 W. Alameda Parkway, PO 25287  
CITY/TOWN: Lakewood STATE: CO  
DATE: 7/27/1995  
PHONE: 303-969-2760  
ZIP: 80225-5287

=====  
**Property Owner**  
=====

Name: Zion National Park  
Street: N/A telephone: (801) 772-3256  
City: Springdale, Utah State: Utah Zip Code: 84767-1099

=====  
Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act as amended (16 U.S.C. 470 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reduction Projects (1024-0018), Washington, DC 20503.


United States Department of the Interior  
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES  
CONTINUATION SHEET

Section 9 Page 4 Washington County, UT  
Zion National Park MRA

---

PUBLISHED SOURCES

Anderson, Michael F.

1993 Zion National Park Roads And Bridges. Historic American Engineering Record, Washington, D.C. Pages: 1 to 70

Croteau (Designer/Compiler), Todd A., Michael F. Anderson (Author), and Richard H. Quinn (Editor)

1993 Highways in Harmony, Southwest Circle Tour Roads and Bridges. Pamphlet prepared by Historic American Engineering Record (HAER) to outline the UT-72 HAER project. Pages: 1 to 16

Harrison, Laura S.

1994 By Motor Through Wonderland: Historic Roads in the National Park System. National Park Service, Denver, CO. Pages: 14 to 256

Jurale, Jim, and Nancy Witherall

1987 Multiple Resources for Zion National Park. National Park Service, Denver, CO. Pages: SEC7-4 to SEC7-5

UNPUBLISHED SOURCES

Lankford (Author), Billie J.

1962 Final Construction Report (1960) on Project Zion 1-a, Bituminous Surfacing. U.S. Dept. of Commerce, Bureau of Public Roads, Denver, CO. Pages: 1 to 9

Parker (Author), Thomas C.

1932 Construction Report of Post Construction Account No. 504.4. National Park Service, Zion National Park, Springdale, Utah 84767. Pages: 1 to 3

1938 Field Report, Plans and Design Division. National Park Service, San Francisco, CA. Pages: All

1942 Final Construction Report on Flood Damage to Floor of the Valley Road and Water System. National Park Service, Zion National Park, Springdale, Utah 84767. Pages: All


