

Places of Coconino County

Native American Tribal Lands

Navajo: 27.7 percent of the Navajo Nation is located within Coconino County, representing approximately 3.2 million acres or around 27 percent of the County. The 2000 Census reported that there were 23,216 tribal members residing in the Coconino County portion of the reservation with a total of 5,736 occupied dwelling units. Over time the tribe's economy has diversified but varies from location to location. In some areas, especially those in Coconino County, ranching provides a livelihood for many tribal members. However, in 2012 the Twin Arrows Casino, located on Tribal Trust land near I-40, opened providing a wider variety of employment. The land was purchased through the Navajo-Hopi Land Commission to aid economic development to the former Bennett Freeze area. (The Bennett Freeze Act was lifted by President Obama in 2008.)

Page | 1

In 1989 the Navajo Nation purchased the 491,000 acre Boquillas Ranch located in western Coconino County directly adjacent to the Hualapai Reservation. The land remains in fee simple ownership and has been a working ranch since purchase. To date no requests have been made for these lands to be reclassified to Tribal Trust lands. It is possible they can be sold for development in the future, which could have a significant impact on the amount and type of development that occurs within that area of the county. The Navajo Nation has explored the possibility of developing a wind farm on the ranch.

The Navajo Nation is unique to the tribes within Coconino County due to its vast size and style of tribal government. The tribal government is currently headquartered in Window Rock, Arizona with a 24-member council representing 110 separate chapters. There are 13 chapters that are either entirely or partially located in Coconino County. Due to the *Local Governance Act of 1998* chapter houses have gained certification for greater control of their planning and development processes. This Act allows each chapter to develop its own government after developing an approved management system, while continuing to regulate land use with a Community Land Use Plan (CLUP). Many chapters within Coconino County are working to acquire Local Governance Certification to better establish local control. This process has spurred additional communication, coordination of resources, and government to government partnerships between individual chapters and the County.

Hopi: The Hopi reservation is centered on three mesas at the southern edge of Black Mesa. The village of Oraibi is the oldest continually occupied village in the United States and has been in existence since 1100 AD. The reservation, with 673,456 acres, makes up 5.64 percent of the total land area within Coconino County. Today the Hopi reservation is surrounded entirely by the Navajo Nation. In the early 2000s, the Hopi Tribe was presented with \$50 million from the U.S. Congress for purchasing additional land. A maximum of 500,000 acres of land purchased with this money can be taken into Tribal Trust status. To date the tribe has applied to Congress for 300,000 acres consisting of a mix of both private and State Trust lands located in the County southeast of Flagstaff to be taken into Tribal Trust status. If and when lands are taken into Tribal Trust status, development would no longer be subject to County regulations. The Hopi Tribe also works with the Navajo-Hopi Land Commission as some Hopi land was under the Bennett Freeze.

43 **Havasupai:** The Havasupai reservation is located entirely within Coconino County and is
44 located at the southwest corner of Grand Canyon National Park. The reservation occupies
45 188,077 acres or approximately 1.46 percent of Coconino County. Supai, the capital, is home to
46 approximately 500 people and located in the Grand Canyon. The town can only be reached by
47 trail or helicopter and contains more than 130 houses, a café, store, lodge, post office, school,
48 churches and other buildings. The Havasupai government consists of a 7 member tribal council
49 with elections held every two years. The Havasupai Tribe manages and operates its own water
50 and sewer system. Electricity is provided and maintained by the Bureau of Indian Affairs. The
51 Tribe manages and operates its own internet services and land line services are available. Health
52 services are provided by the Indian Health Service from a limited service clinic. Head Start,
53 elementary, and junior school education up to 8th grade is available. Today the tribe is the
54 largest employer on the reservation and the main occupation is working for tribal enterprises
55 related to tourism, with more than 20,000 visitors each year.

56
57 **Hualapai:** The Hualapai reservation includes 579,470 acres along 100 miles of the Colorado
58 River and Grand Canyon and extends into three counties. That portion of the reservation located
59 in Coconino County represents approximately 4.85 percent of the County. The Hualapai are
60 represented by a 9 member tribal council. The Hualapai government provides emergency,
61 cultural, educational, elderly, finance, Game and Fish, Head Start, health, human resources,
62 natural resources and planning services. Economic development is tourism driven. In 1988, the
63 tribe created Grand Canyon West as a tourist destination which includes the Grand Canyon
64 Skywalk, suspended 4,000 feet above the canyon floor.

65
66 **Kaibab-Paiute:** The Kaibab-Paiute reservation covers over 13,370 acres on the Arizona strip
67 north of the Grand Canyon and straddles two counties in addition to southern Utah. That portion
68 of the reservation located in Coconino County represents approximately 0.1 percent of the
69 County. The tribe operates under a seven member council representing their six villages, and it
70 operates a gas station and RV park. This land is also the home to Pipe Springs National
71 Monument.

72
73 **San Juan Southern Paiute:** The San Juan Southern Paiute are a newly recognized tribe and
74 the tribe is currently in the process of petitioning the Bureau of Indian Affairs (BIA) for tribal
75 lands. The future location of any Tribal Trust lands could have an impact on the County
76 depending on their location and the types of uses that may occur on site to support the tribe.
77 Currently they are predominantly located south of Tuba City and have an active tribal council.

78 79 **Incorporated Cities & Towns**

80 **Flagstaff:** The City of Flagstaff has been a transportation and economic hub since its inception
81 and is the Coconino County seat as well. Economic activities are centered on government,
82 education, transportation, tourism, and NAU draws a potential workforce of educated
83 millennials. The County coordinates development closely with the City of Flagstaff through the
84 *Flagstaff Regional Plan 2030* which was also adopted by the Board of Supervisors in 2013. The
85 Regional Plan identifies Rural Growth Boundaries and Rural Activity Centers within several of

86 the County's adopted Area Plans and provides a higher level of detail in these areas. The
87 *Coconino County Comprehensive Plan* identifies Flagstaff as a Gateway Community.

88 ***Fredonia:*** Fredonia is the most northern town in Coconino County located at the intersection
89 of U.S. Hwy 89A and State Highway 389 near the Utah border on the Arizona Strip. The
90 location is important for connecting with residents on the Arizona Strip. Fredonia residents are
91 closely tied to activities in Kanab, Utah as developed areas are adjacent to each other. Fredonia
92 is the activity center for the unincorporated area of White Sage. The *Coconino County*
93 *Comprehensive Plan* identifies Fredonia as a potential Gateway Community.

94 ***Page:*** The City of Page is located in the northern portion of the county near the Utah border off
95 Highway 89 adjacent to Lake Powell. Today the economic structure supporting Page depends
96 largely on tourism drawn by the Lake as well as the Salt River Project Navajo Generating
97 Station. . The census projections estimate that the 2015 population is 7,483 residents within the
98 community. Nearby Greentown residents rely heavily on Page as an activity center and the
99 *Coconino County Comprehensive Plan* identifies Page as a potential Gateway Community.

100 ***Sedona:*** The City of Sedona is located in both Coconino and Yavapai Counties at the
101 intersection of State Routes 89A and 179. Coconino County still administers the floodplain
102 management program for the portion falling within the County boundaries which includes the
103 uptown commercial area and adjacent residential areas. The Oak Creek Canyon Area Plan
104 coordinates development in the area adjacent to and north of the City of Sedona. The *Coconino*
105 *County Comprehensive Plan* identifies Sedona as a potential Gateway Community.

106 ***Tusayan:*** The Town of Tusayan incorporated in 2010. The Town adopted the 1995 County
107 Area Plan as its first general plan but needed to update it in 2014 to meet State Statutes. As of
108 2014, a new general plan was adopted which increases its desire to be an economic hub. This
109 community has served as the gateway to Grand Canyon National Park since its inception and
110 depends upon tourism for economic sustainability. The *Coconino County Comprehensive Plan*
111 continues to identify Tusayan as a potential Gateway Community.

112 ***Williams:*** The City of Williams is located 30 miles west of Flagstaff on Interstate 40 at the
113 base of Bill Williams Mountain in the Kaibab National Forest. The City is well known for its
114 connection with historic Route 66 and this *Comprehensive Plan* identifies the City as a potential
115 Gateway Community for travelers to the Grand Canyon approximately 58 miles to the north.
116 Much of the unincorporated County adjacent to Williams has been developed as residential
117 areas.

118

119 **Unincorporated Communities – with Area Plans**

120 Coconino County Area Plans are adopted by the Board of Supervisors as amendments to the
121 Comprehensive Plan. These Area Plans are heavily relied upon to guide development in the
122 areas which they serve and were created through an extensive public participation process.
123 Because reliance on the plans to guide development is significant, continual assessment and
124 updating of the Area Plans is a priority for the Community Development Department. As such
125 future development is preferred and expected to occur within these Area Plans as opposed to

126 outside these areas in more remote parts of the County that are not adequately served with
127 infrastructure.

128 Within the adopted Flagstaff Regional Plan 2030 Rural Growth Boundaries have been identified
129 within portions of the following Area Plans: 1) Bellemont, 2) Doney Park, Timberline, &
130 Fernwood, 3) Fort Valley Highway 180 Scenic Corridor, 4) Kachina Village and, 5)
131 Mountainaire. Additionally, within those Rural Growth Boundaries the Regional Plan has
132 identified areas that might be appropriate for the establishment of Rural Activity Centers.
133 However, the precise location, size, and land uses of these Rural Activity Centers within the
134 above listed Area Plans has not been established; only that there may be a potential for such.
135 What purpose, if any, for the establishment of a Rural Activity Center shall be vetted by the
136 residents of the specific Area Plan through the Citizen Participation Process for an amendment to
137 the Area Plan.

138

139 ***Bellemont:*** The Bellemont area is centered around the interchange on I-40, 8 miles west of
140 Flagstaff, and includes all private lands approximately 1.5 miles east and west of the interchange,
141 and is bordered on the south by the railroad and the north by national forest lands. Camp
142 Navajo, an Arizona National Guard base, is located south of the railroad. The area has a mixed-
143 use zoning classification under the Planned Community (PC) Zone, which designates specific
144 properties for heavy commercial, light industrial and residential uses. Although utilities are
145 available and access to both interstate and railroad is good, a considerable amount of
146 undeveloped property remains. Development constraints include floodplain areas affecting some
147 properties and poor soils resulting in constraints with onsite wastewater disposal. There are two
148 private water companies in the community, both of which are drawing from deep wells. The
149 Bellemont Area Plan was adopted by the Board of Supervisors on July 1, 1985. The Regional
150 Plan has identified a Rural Growth Boundary within this Area Plan as well as the potential for a
151 Rural Activity Center. Because of significant development in the Bellemont area since the
152 creation of the Area Plan, this area is a high priority for an update.

153 ***Doney Park, Timberline, & Fernwood:*** The Doney Park/Timberline/Fernwood area is
154 the largest unincorporated community in the County and consists of about 60 square miles
155 located northeast of Flagstaff extending from Camp Townsend at the southwest corner to Lenox
156 Park at the north end and east to Winona. About 30 percent is privately owned, with the
157 remainder under Forest Service jurisdiction. The predominant land use is large lot residential,
158 with about 60 percent of the parcels being 2 ½ acres. Neighborhood commercial areas are
159 located at a few of the major intersections. Growth has been fairly rapid and complete build-out
160 of the area at zoned densities has nearly occurred and will result in a population of about 15,000.
161 The Board of Supervisors adopted a County Area Plan and design review guidelines for the area
162 in 2001, which was an update of a previous plan adopted in 1988. The intent of the Area Plan is
163 to retain the large lot rural character and predominantly residential land uses. The Regional Plan
164 has identified a Rural Growth Boundary within this Area Plan as well as the potential for as
165 many as four (4) Rural Activity Centers.

166 ***Fort Valley Highway 180 Scenic Corridor:*** The Fort Valley Highway 180 Scenic
167 Corridor area extends from the Flagstaff city limits on Fort Valley Road out to Kendrick Park,

168 excepting Hart Prairie. There are three non-contiguous areas of development: South Fort
169 Valley, Fort Valley and Kendrick Park. This plan is one of the most recently updated plans,
170 having been adopted in 2011. Route 180 is one of the most scenic corridors in the County
171 offering spectacular views from both directions of the San Francisco Peaks. The area is not fully
172 built out and has potential for continued development. Maintaining the rural character and
173 pristine environment are significant priorities for residents and current zoning in most of the area
174 is for 2-acre parcels. The plan includes Design Review Overlay Guidelines for commercial and
175 industrial development. Fort Valley is one of the few areas of the county where most residents
176 have their own well, and a concern about aquifer viability was one factor leading to the desire for
177 low density development. The Regional Plan has identified a Rural Growth Boundary within
178 this Area Plan as well as the potential for a Rural Activity Center.

179 ***Kachina Village:*** Kachina Village is located on the west side of Interstate 17 approximately
180 six miles south of Flagstaff. Originally intended as a vacation home community in 1965,
181 Kachina Village has evolved into a suburb of Flagstaff primarily occupied by full time residents.
182 According to the 2010 Census, there were 2,622 residents and 1,376 dwelling units in the
183 Village. Recreational facilities include Raymond County Park and Pumphouse Greenway.
184 Kachina Village is nearly built-out with the exception of a handful of lots and a 36-acre parcel of
185 undeveloped subdivision. Forest Highlands Unit Five includes an 18-hole golf course and
186 vacation homes in an exclusive gated community with very few full time residents. A County
187 Area Plan and Design Review Overlay for Kachina Village were originally adopted in 1997 and
188 updated in 2008. The Regional Plan has identified a Rural Growth Boundary within this Area
189 Plan as well as the potential for a Rural Activity Center.

190 ***Mountaineire:*** The Mountaineire area includes land east of Interstate 17 and south of the
191 City of Flagstaff. This area is limited to five private inholdings within the National Forest
192 including the Mountaineire subdivision consisting of 140 acres under medium density residential
193 zoning, and surrounding properties under large lot rural residential zoning. Within this area the
194 2010 Census reported 556 housing units and a total population of 1,119. This area originally
195 consisted of summer homes and has more recently converted to a year round community due to
196 close proximity to Flagstaff. There have been problems with inadequate septic systems, water
197 shortages and adverse road conditions. A few parcels with commercial zoning have yet to be
198 developed. A County Area Plan and Design Review Overlay guidelines for the Mountaineire
199 Community were adopted by the Board of Supervisors on December 16, 1991. The Regional
200 Plan has identified a Rural Growth Boundary within this Area Plan as well as the potential for a
201 Rural Activity Center.

202 ***Oak Creek Canyon:*** The Oak Creek Canyon area includes both sides of Highway 89A from
203 the corporate limits of the City of Sedona north to Pumphouse Wash south of Flagstaff. This
204 area represents one of the few riparian habitats in the County and the Oak Creek Canyon Area
205 Plan focuses on preservation of this precious resource. Oak Creek is designated a “unique water
206 of exceptional circumstance” by the State of Arizona. Highway 89A has been designated by
207 ADOT as an Arizona Scenic Roadway. There are a wide variety of housing types, property
208 development standards, and commercial development in the Canyon. However, there is a recent
209 trend of tearing down the older, smaller cabins to build new, larger houses that are changing the
210 historic character of the Canyon. Occupants tend to live in the Canyon on a seasonal basis
211 although year round inhabitants are becoming more common. Commercial uses vary from

212 resorts and motels to restaurants, convenience stores, arts and crafts shops, as well as a trout
 213 farm. The Area Plan includes policies for development and redevelopment that address
 214 floodplains, slopes, and impervious surfaces. The Plan was amended in 1989 to address
 215 redevelopment and emphasizes maintaining the historic and environmental qualities inherent in
 216 the Canyon, while limiting human impact. The County has worked with the Forest Service in
 217 identifying private parcels in the Canyon which would be suitable for exchange for National
 218 Forest lands. A County Area Plan and Design Review Overlay for the Oak Creek Canyon were
 219 adopted by the Board of Supervisors on February 6, 1984 and amended in 1989.

220 **Parks:** The Parks area encompasses 265 square miles north and south of I-40 between
 221 Bellemont and Williams. Of the total area, approximately 30 square miles is private land,
 222 approximately one square mile is State Trust land, and the remainder is national forest. The 30
 223 square miles of private land consists of widely scattered sections intermixed with national forest
 224 land. The community of Parks sits roughly at the center of the planning area, but residents tend
 225 to identify more with their immediate neighborhood community, such as Government Prairie,
 226 Spring Valley, Elk Springs, Pittman Valley, Maine Townsite, and Garland Prairie. Early
 227 settlement was primarily related to ranching and farming, and a distinctly rural character and
 228 Ranchette – Rural Residential development remain hallmarks. Water is scarce, occasionally
 229 occurring in springs and shallow aquifers in a few locations, but effectively out of reach in the
 230 deep regional aquifer characteristic of most of the area. The County Area Plan was completed
 231 and adopted for the Parks area on September 17, 2001.

232 **Red Lake:** The Red Lake area extends north 14 miles from the Williams city limits. Highway
 233 64 bisects the area with boundaries extending five to six miles to the east and west encompassing
 234 about 40,000 acres of private land within a 150 square mile area. The Highway 64 corridor
 235 provides views of surrounding mountains including Bill Williams, Kendrick, Sitgreaves, and the
 236 San Francisco Peaks. The area was historically used for ranching activities. Several residential
 237 subdivisions were platted in the 1960s and early 1970s, and the area is primarily zoned for 10
 238 acre minimum parcel size. Water is one of the major factors affecting future growth in the Red
 239 Lake area, as there is no local water source. Highway 64 is the primary travel route to the South
 240 Rim of the Grand Canyon and has some potential for scenic highway status. Thus the visual
 241 character of development along this corridor is of critical concern. A County Area Plan for the
 242 Red Lake Community was adopted by the Board of Supervisors on September 21, 1992.

243 **Valle:** The Valle area extends from the Red Lake Area Plan boundary at Howard Lake north to
 244 the Kaibab National Forest boundary, and approximately 7 miles west and 8 miles east of
 245 Highway 64. The Valle area is sparsely populated in relation to the total land area of
 246 approximately 300 square miles. The only commercially developed area is in the vicinity of the
 247 junction of Highway 180 and 64 and businesses rely primarily on tourists traveling to the Grand
 248 Canyon. For this reason this *Comprehensive Plan* identifies Valle as a potential Gateway
 249 Community. Although the area is very sparsely populated, there are over 8,000 platted
 250 subdivision lots within Valle as a result of subdivisions created in the 1960s and 1970s. Growth
 251 has been limited by a lack of utility services such as phone, water, and electric, and by essential
 252 commercial services. Outside of Grand Canyon subdivision, most private land is zoned 10 acre
 253 minimum parcel size. A County Area Plan for the Valle Community was adopted by the Board
 254 of Supervisors on October 18, 1999. Residents of the area have been considering significant
 255 changes to the area and may wish to undertake an Area Plan update in the near future.

256

257 **Unincorporated Communities – without Area Plans**

258 The following identified unincorporated communities within the County do not have Board of
259 Supervisors adopted Area Plans nor are they within the boundaries of the Regional Plan.
260 Therefore, any future development in these areas should be limited to the existing zoning and/or
261 conditional use permitting process. Zone changes to more intense land uses will typically not be
262 recommended until and unless an Area Plan is adopted by the County Board of Supervisors.

Page | 7

263 ***Alpine Ranchos:*** This community is located approximately 15 miles northeast of Flagstaff
264 between Doney Park and the Navajo Reservation. The area is a checkerboard of State Trust
265 lands and private 40-acre parcels, some of which have been split into 20-acre or 10-acre parcels.
266 This community is separated from the Doney Park community by Forest Service land and is
267 categorized as very remote, Ranchette Residential with limited utility infrastructure available.
268 Alpine Ranchos represents an area of the county like many others where residents have a sense
269 of camaraderie in their desire to be left alone.

270 ***Blue Ridge, Happy Jack & Clints Well:*** This area includes three place names but has
271 been more recently categorized as the Blue Ridge area stemming from the Blue Ridge Ranger
272 District. Blue Ridge is located in the southeastern portion of the county, and is accessible via
273 Lake Mary Road/Forest Highway 3 and Highway 87. Residential subdivisions in the area date
274 back to 1963, including Clear Creek Pines, Starlight Pines, Blue Ridge Estates, Pine Canyon
275 Estates, Tamarron Pines, and Mogollon Ranch. The earlier subdivisions allowed both
276 manufactured and site built homes, however, newer subdivisions allow only site built homes and
277 require design review approval by homeowner's associations. Commercial uses are extremely
278 limited and are oriented towards tourists traveling in the area. Additional development in this
279 area is severely restricted by National Forest.

280 ***Gray Mountain:*** This area is located approximately 40 miles north of Flagstaff along
281 Highway 89. Historical uses in the area are tourist-oriented including a hotel, restaurant, curio
282 shop, and convenience market with gas sales. As of 2002, a cellular tower has also been located
283 in the area. Surrounding areas include private ranchland and State Trust land with the Navajo
284 Reservation to the north.

285 ***Greenehaven:*** Greenehaven consists of 491 acres bordered on the north by the Arizona-Utah
286 state line. The area is located on the western side of Lake Powell. Development of this
287 community began in 1980 with a rezoning to Planned Community and creation of a master plan
288 for a mixed use community encompassing resort, residential, commercial, and light industrial
289 uses. Originally State Trust land, the area is now entirely surrounded by Glen Canyon National
290 Recreation Area lands. Since the initial master plan was submitted, areas have been subdivided
291 for single family homes, condominiums, and commercial uses. Single family homes are the
292 most prevalent form of development. Attached town homes have recently been built and the
293 commercial areas have seen only development of a convenience market with gas sales and a boat
294 storage facility. Potential for exchanges for State Trust land could increase the availability of
295 developable land in the area though the planned community is almost built out.

296 **Forest Lakes:** The Forest Lakes area consists of the 11-unit Forest Lakes Estates subdivision
297 located in the southeast corner of the county in the area once known as Mertzville. The
298 subdivision has 975 lots platted between 1965 and 1970, with a majority of the subdivision under
299 one acre minimum residential zoning and commercially-zoned properties along Highway 160.
300 Commercial uses in the area include RV parks, a restaurant, a convenience store and gas station,
301 and rental cabins oriented to recreational activities. Historically, the area consisted of travel
302 trailers and modest site-built cabins for summer use by Phoenix area residents.

303 **Kaibab Estates West:** This area is located in the western portion of the county approximately
304 50 miles west of Flagstaff off Interstate 40 and just north of the community of Ash Fork, which
305 is located in Yavapai County. Development consists of a 12,000-acre ranch that was divided
306 into 1-acre to 5-acre parcels in the 1960s. The area was zoned and planned for areas of
307 commercial, multi-family, and rural residential though development has not occurred as planned.
308 There is little to no commercial development, other than a few stone yards that operate quarries
309 outside of the subdivision, and a few cottage industries including feed sales. Many of the
310 commercial and multi-family zoned parcels have been rezoned to agricultural residential. The
311 subdivision does provide some electric and phone utilities, roads are cindered, onsite septic
312 systems are used, and water must be hauled from nearby Ash Fork.

313 **Mormon Lake:** Large portions of the land in this area are impacted by floodplain and wetland
314 requirements. The Mormon Lake area consists of a limited private land base surrounded entirely
315 by National Forest Service lands. Uses in the area include a lodge/restaurant, trailer park,
316 summer cabins and residential uses, youth camp, and other recreational uses. Subdivisions in the
317 area date back to 1927 when the Mormon Lake Townsite was platted. An Area Plan was
318 initiated in conjunction with the Coconino National Forest in 1997 for the Mormon Lake
319 community but it was never completed due to concerns of area property owners.

320 **Munds Park:** The Munds Park community is located approximately 15 miles south of
321 Flagstaff on both sides on Interstate 17. There is a mix of housing types including areas
322 designated for manufactured housing and areas set aside for site-built and modular homes.
323 These residential subdivisions were created around a golf course within the pines and surrounded
324 by national forests. A commercial corridor runs through the community along Pinewood
325 Boulevard on the east side of the interstate and includes a motel, gas stations, post office, realty
326 offices, restaurant, and plant nursery. Along the west side of the highway separated from
327 residential subdivisions by I-17 are an RV park, church, restaurant, and gas station.

328 **Tuba City & Cameron:** Tuba City and Cameron are unique communities because they
329 contain small private inholdings with historic trading posts on the Navajo Nation. The Cameron
330 trading post still exists where it was constructed in the early 1900s after construction of a
331 suspension bridge across the Little Colorado River. The total inholding includes just over 100
332 acres of land. Today the site includes the original trading post plus a lodge, RV park, restaurant,
333 post office and gift shop. For this reason this *Comprehensive Plan* identifies Cameron as a
334 potential Gateway Community. Tuba City, located in the westernmost portion of the Navajo
335 Nation near the junction of State Highways 264 and 160 was originally settled by Mormons. In
336 1903 it was discovered that the town site was built on Indian land and the government bought all
337 improvements except for an 80-acre parcel of land. This private land has since been subdivided
338 into the Babbitt's Moenave Center. Several uses occur within this subdivision including a

339 mobile home park, offices, motel and restaurant, service commercial uses, and a large
340 community park.

341 ***Winslow West:*** There are two developments in this area situated near the west end of the City
342 of Winslow. The first is Hopi Hills subdivision, which was created in the late 1960s early 1970s.
343 The subdivision abuts the Coconino and Navajo County line south of I-40 approximately one
344 mile from the City of Winslow and consists of 58 acres of land divided into 235 lots averaging
345 7,000 square feet. Only one unit of the proposed two-unit subdivision was approved due to the
346 requirement that roads be constructed prior to submittal of final plat. The second development
347 includes Turquoise Ranch which consists of 40-acre parcels located near Interstate 40 and
348 Highway 99 about 7 miles west of Winslow and about 50 miles east of Flagstaff.

349 ***Vermilion Cliffs, Marble Canyon, Cliff Dwellers & Badger Creek:*** These areas are
350 located on the Arizona Strip approximately 120 miles north of Flagstaff at the edge of the
351 Vermilion Cliffs National Monument. All four sites are accessed via Highway 89A which is also
352 a designated scenic route and an important viewshed recognized by the County. Marble Canyon
353 includes 173 acres surrounded by lands managed by the National Park Service and Bureau of
354 Land Management. Only a small portion is developed with a motel, restaurant, trading post, post
355 office, gas station, air strip, and employee residences. Vermilion Cliffs is where Lee's Ferry
356 Lodge is located which is developed with a lodge, restaurant, fishing supply and jewelry/metal
357 art store and employee housing. Badger Creek is located adjacent to Vermilion Cliffs and
358 encompasses 38 acres of land split into 27 parcels ranging in size from one to three acres
359 primarily developed with residential single family homes, and a commercial warehouse used for
360 a local river outfitter. Cliff Dwellers includes a lodge, restaurant, fly shop, gas sales, employee
361 housing, and a river company warehouse **All four communities are located at the base of the
362 Vermilion Cliffs, which are part of the Paria Canyon-Vermilion Cliffs Wilderness.
363 Additional development is severely restricted in the wilderness. These communities also are
364 adjacent to Vermilion Cliffs National Monument. Bureau of Land Management
365 administered lands south of Highway 89A near these communities are outside wilderness
366 and national monument where development may occur, provided it complies with Federal
367 and state law and county requirements.**

368 ***Twin Arrows & Glittering Mountain:*** Development of the Twin Arrows Casino on
369 Navajo Nation lands near I-40 is having a considerable impact on land uses of adjacent fee land
370 in Coconino County. A proposal for a multi-phase development at Glittering Mountain has been
371 approved and the need for an Area Plan to guide continued development in this area has been
372 identified. For both the Twin Arrows and Glittering Mountain developments the County does
373 not provide water or fire service.

374

