

FREE!
Volume 8, Issue 5

MOAB AREA real estate

JUNE-JULY 2024

MAGAZINE

Congratulations, graduates!
The “resilient, empathetic, and high-achieving” class of 2024

Also inside... The area’s most complete real estate listings | Something for everyone at the MARC

Two acre ranchette
MLS#1898152 | \$539,000
Realtypath, Moab (See page 29)

Breathtaking red rock views
MLS#1993435 | \$618,900
Berkshire Hathaway HomeServices (See page 13)

Craftsman residence in-town with an ADU
MLS#1984091 | \$1,495,000
Summit Sotheby's International Realty (See page 23)

VERITAS FUNDING

We Specialize in Resort Mortgage Lending, Jumbo Loans, Condo Hotel Products, Conventional, FHA, VA and Reverse Mortgages.*

YOUR **LOCAL** MORTGAGE SPECIALIST

Photo Courtesy of Lionsback Resort Real Estate

LISA LUNDQUIST TEAM

1389 Center Dr, Suite 200, Office 221, Park City, Utah

LISA LUNDQUIST

Senior Loan Officer

NMLS# 268664

435.659.1390

lisal@vfund.com

LOVING · LIVING · LENDING · THE MOAB LIFESTYLE!

*Veritas Funding NMLS#252108 is an Equal Housing Lender. This is not an offer of credit or commitment to lend. *Veritas Funding brokers these loans.

Table of Contents

JUNE–JULY 2024

16

Features:

- 16 Congratulations, graduates!
- 32 Something for everyone at the MARC
- 46 Directory of services

Real Estate Listings:

- 4 Berkshire Hathaway HomeServices
- 22 Summit Sotheby's International Realty
- 28 Realtypath, Moab
- 30 Arches Real Estate Group
- 45 Moab Realty

32

MOAB AREA real estate MAGAZINE

Publisher, Editor: **Andrew Mirrington**

Graphic design: **Kristal Franklin**

Advertising sales: **Andrew Mirrington**

Contributors: **Rachel Fixsen, Sharon Sullivan**

Photographer: **Murice D. Miller**

Contributing editor: **Julia Myers**

Proofreader: **John Mirrington**

Distribution: **Hand & Heart Services**

Bookkeeping: **Joanna Mirrington, Collette Coronella**

Printing: **Publication Printers**

Moab Area Real Estate Magazine is published by
AJM Media, LLC

P.O. Box 1328, Moab, UT 84532 • (303) 817-7569
andrewmirrington@gmail.com

Top: A class of 2024 graduate celebrates as he steps through the Grand County "G" on his way to collecting his diploma. [Photo by Murice D. Miller]

Bottom: MARC visitor Bobbi Sawchyn takes a break while using the building's co-working space in June. [Photo by Murice D. Miller]

Magazine front cover: The class of 2024 celebrates becoming graduates at Grand County High School's May 23 ceremony. [Photo by Murice D. Miller]

ESCAPE TO YOUR DESERT RESORT

100 S Joe Wilson Dr
4 BD | 3 BA | 4,566 SF | 5.25 AC | 552 SF Casita
\$2,690,000 | MLS 1886028

A convergence of peace, artistic expression, custom detail, luxury, rugged beauty, and fun...in one incredible package. Ready to escape to your desert resort?

Rachel Moody (435) 260-8245
Nikole Andersen (801) 750-5280

BERKSHIRE HATHAWAY UTAH PROPERTIES
HOMESERVICES

Scan for a Virtual Tour

MILL CREEK OASIS

1435 Powerhouse Lane
7.95 AC
\$1,690,000 | MLS 1864833

THE DESERT'S RIPARIAN SOUL

1389 Powerhouse Lane
MLS 1970590/1970591/1970753
2BD | 1BA | 1,159 SF | 24.76 AC | \$6,750,000

video

Together, these properties will form over 30 acres for a private Millcreek and desert estate.

Rachel Moody (435) 260-8245
Nikole Andersen (801) 750-5280

RACHEL MOODY TEAM

MOAB REAL ESTATE CO.

BHHS TOP 25 MEDIUM TEAMS, #6 IN UNITS SOLD GLOBALLY IN 2023!

(435) 260-8240 / 50 East Center Street | Moab, Utah MoabLiving / @MoabLiving / MoabReCo.com

SHANNON
MEREDITH
(435) 260-7484

CORAH
MOODY
(435) 260-0255

NIKOLE
ANDERSEN
(801) 750-5280

RACHEL
MOODY
(435) 260-8245

KERBY
CARLISLE-GRANT
(720) 480-0890

LEXIE
DALTON
(801) 836-1450

JONATHAN
HOFFMAN
(385) 335-1954

A RARE FIND IN MOAB!

3885 Maynard Lane
3 BD | 3.5 BA | 2,957 SF | 15.58 AC
\$4,250,000 | MLS 1978419 / 1978420

Kerby Carlisle-Grant (720) 480-0890
Nikole Andersen (801) 750-5280

WELCOME TO OASIS IN CREEKSIDE ESTATES

3498 S Creekside Lane
3 BD | 3 BA | 2,226 SF | 1.00 AC
\$890,000 | MLS 1997874

Nikole Andersen (801) 750-5280

WARM & CLASSY

3356 Arena Roja
 3 BD | 2 BA | 2,194 SF | 0.29 AC
 \$925,000 | MLS 1994134

Warm and classy home in the Solano Vallejo neighborhood! This sweet property has your dreams of versatility and functionality wrapped into a beautiful package you will love to call home.

Rachel Moody (435) 260-8245

SLICK, MODERN COMFORT

2209 Salida Del Sol
 3 BD | 3 BA | 2,380 SF | 0.33 AC
 \$1,395,000 | MLS 1985390

Rachel Moody (435) 260-8245

TWO PRE-BUILDS

EDGY NEW DESIGN

2194 Salida Del Sol \$1,395,000 | MLS 1988441
 4 BD | 3 BA | 2,621 SF | 0.38 AC
 2235 Salida Del Sol \$1,395,000 | MLS 1988424
 3 BD | 3 BA | 2,609 SF | 0.40 AC

Rachel Moody Team (435) 260-8240

CONTEMPORARY ELEGANCE

3474 Arena Roja
 3 BD | 3.5 BA | 2,879 SF | 0.23 AC
 \$1,625,000 | MLS 1982061

Rachel Moody (435) 260-8245

MURPHY FLATS
1185 S Murphy Lane

NOW OFFERING A 2-1 INTEREST RATE BUYDOWN!

*2-1 Buydown Incentive is available with our Preferred Lender, inquire for details

CURRENT AVAILABILITY

1 BEDROOM UNITS:

- \$260,000
- \$270,000
- \$285,000
- \$295,000

Rachel Moody Team (435) 260-8240

OLD TOWN CHARMER & RENTALS

195 East 200 North
3 BD | 3 BA | 1,593 SF | 2.03 AC
\$955,000, | MLS 1886995

Kerby Carlisle-Grant (720) 480-0890
Rachel Moody Team (435) 260-8240

PEACHES TWINHOME

625 S 400 E
3 BD | 3 BA | 1,896 SF | 0.13 AC
\$629,000 | MLS 1902118

Rachel Moody Team (435) 260-8240

CLASSIC BRICK RAMBLER

491 Mountain View Drive
4 BD | 3 BA | 2,303 SF | 0.22 AC
\$579,000 | MLS 1979292

Rachel Moody Team (435) 260-8240

KANE CREEK CONDOMINIUM

443 Kane Creek Blvd #A203
1 BD | 1 BA | 501 SF
\$280,000 | MLS 1971081

Rachel Moody Team (435) 260-8240

KANE CREEK CONDOMINIUM

443 Kane Creek Blvd #B304
1 BD | 1 BA | Den | 710 SF
\$375,000 | MLS 1990977

Rachel Moody Team (435) 260-8240
Kerby Carlisle-Grant (720) 480-0890

ESCAPE TO TRANQUILITY

684 Blue Mountain Ridge, Monticello
2 BD | 2 BA | 1,643 SF | 6 AC
\$699,000 | MLS 1900906

Nikole Andersen (801) 750-5280

RACHEL MOODY TEAM
MOAB REAL ESTATE CO.

BERKSHIRE HATHAWAY | UTAH PROPERTIES
HOMESERVICES

WESTSIDE DEVELOPMENT SITE
 671 N 500 W
 3 BD | 1 BA | 1,221 SF | 1.0 AC
 \$750,000 | MLS 1965840/1965841

Rachel Moody Team (435) 260-8240

YOUR ISLAND IN THE SKY
 1650 Vertigo Drive
 3.66 AC
 \$450,000 | MLS 1902029

Rachel Moody Team (435) 260-8240
 Shannon Meredith (435) 260-7197

THE BEST LOCATION
 46 S 100 E
 0.62 AC
 \$1,450,000 | MLS 1895164/1895165

Rachel Moody (435) 260-8245

WILSON ARCH RESIDENTIAL

176 S Joe Wilson Dr, Lot 14 | 1.40 AC | \$125,000 | MLS 1970082
 49 W Ryan Court, Lot 2 | 1.33 AC | \$99,000 | MLS 1897370

Rachel Moody Team (435) 260-8240
 Shannon Meredith (435) 260-7484

WHITE HORSE

4265 Lipizzan Jump, Lot 18
 0.50 AC | \$295,000

Rachel Moody Team (435) 260-8240

WHITE HORSE

4122 Lipizzan Jump, Lot 33
 0.50 AC | \$249,000

Rachel Moody Team (435) 260-8240

EXPANSIVE VIEWS

2230 Canyonlands Circle
 2.13 AC | \$399,000 | MLS 1879100

Kerby Carlisle-Grant (720) 480-0890

WILSON ARCH COMMERCIAL LOTS

5 Commercial Lots
 2.16 - 5.68 AC | \$275,000 - \$450,000

Rachel Moody Team (435) 260-8240
 Nikole Andersen (801) 750-5280

MATTERHORN

2162 Navajo Heights Drive
 7.98 AC
 \$750,000 | MLS 1902038

Rachel Moody (435) 260-8245

GATEWAY TO MOAB

CR 223, Crescent Junction
 613.23 AC
 \$625,000 | MLS 1980811

Shannon Meredith (435) 260-7484

WILSON ARCH - PHASE 2

73 Parcels, Fully Platted & Engineered
 147 AC
 \$2,500,000 | MLS 1845590

Rachel Moody (435) 260-8245
 Nikole Andersen (801) 750-5280

Short-Term Rental Properties For Sale

LIONSBACK RESORT

Moab
Luxury Casitas

Rachel Moody Team (435) 260-8240

MODEL HOME NOW OPEN CALL FOR AN APPOINTMENT

IMPROVED PRICE

RELAXATION & EXTRAVAGANCE

1261 N Rubicon Trail #R3
2 BD | 2.5 BA | 1,532 SF | 0.12 AC
\$649,000 | MLS 1856293

Rachel Moody (435) 260-8245

A MOAB HOUSE - EAT, SLEEP, PLAY!

198 W Center Street
4 BD | 3 BA (combined with ADU) | 2,694 SF | 0.23 AC
\$1,050,000 | MLS 1977838

Rachel Moody (435) 260-8245
Kerby Carlisle-Grant (720) 480-0890

IMPROVED PRICE

BED & BREAKFAST

1039 Pack Creek
3 BD | 2 BA | 1,264 SF | 0.21 AC
\$649,000 | MLS 1985378

Shannon Meredith (435) 260-7484
Rachel Moody Team (435) 260-8240

WILLOW STREET COTTAGES

680 S Highway 191, Bluff
4 Rental Units | Commercial Zoning | 1.02 AC
\$975,000 | MLS 1962798

Lexie Dalton (801) 836-1450

RIM VILLAGE E1

3686 S Spanish Valley Dr E-1
3 BD | 2 BA | 1,573 SF
\$799,900 | MLS 1864390

Rachel Moody Team (435) 260-8240

RIM VILLAGE VISTAS 9A1

3862 Desert Willow Cir 9-A1
3 BD | 2.5 BA | 1,520 SF
\$699,000 | MLS 1970819

Rachel Moody Team (435) 260-8240

SOLANO VALLEJO VILLA

3246 Fairway Loop
2 BD | 2 BA | 1,160 SF
\$675,000

Corah Moody (435) 260-0255

Rachel Moody (435) 260-8245

OWN YOUR RV PAD!

1261 N Main Rubicon Trail #27
0.09 Acres
\$269,900 | MLS 1898426

Rachel Moody Team (435) 260-8240

APACHE MOTEL

166 South 400 East
15,483 SF - 35 ROOMS | 0.95 AC
\$6,750,000 | MLS 1979847

Rachel Moody (435) 260-8245

Nikole Andersen (801) 750-5280

Saddle up to the Apache Motel, Moab's most iconic boutique motel. 35 rooms, including the John Wayne suite- where your guests can stay where John Wayne stayed! An ultra-modern build in 1955, this registered historic landmark was the home for Hollywood's Classic Western's elite and is now the retro-modern motel on the path to Sand Flats Recreation Area servicing bikers, jeepers, weary travelers, and National Park enthusiasts.

RACHEL MOODY TEAM
MOAB REAL ESTATE CO.

BERKSHIRE HATHAWAY UTAH PROPERTIES
HOMESERVICES

Jessiqua Zufelt
 (435) 210-1171
 JZufelt@bhhsutah.com

1521 S HIGHWAY 191
 1,546 SF Shop with Office | 0.89 AC
 \$1,200,000 | MLS 1887028

1162 S HIGHWAY 191
 Split Zoning | 1.04 AC
 \$650,000 | MLS 1970071

11.96 LONG STREET, GREEN RIVER
 11.96 AC Acres | A-1 Zoning
 \$300,000 | MLS 1888253

72.63 LONG STREET, GREEN RIVER
 72.63 AC | Development Parcel
 \$2,500,000 | MLS 1888234

Kim Kirks & Angela Houghton

3333 FAR COUNTRY DRIVE
 4 BD | 3.5 BA | 4,704 SF | 6.85 AC
 \$3,595,000 | MLS 1865130

NEW LISTING

4325 CHAPMAN LANE
 3 BD | 2.5 BA | 1,989 SF | 1.06 AC
 \$750,000 | MLS 1990832

NEW LISTING

416 W MCGILL BLVD
 3 BD | 2 BA | 1,404 SF | 0.37 AC
 \$520,000 | MLS 1997077

Kim Kirks
 (801) 369-9184
 KimKirks@bhhsutah.com

IMPROVED PRICE

4320 EASY STREET
 4 BD | 3 BA | 2,242 SF | 1.0 AC
 \$618,900 | MLS 1993435

IMPROVED PRICE

4310 EASY STREET
 3 BD | 2 BA | 2,006 SF | 1.41 AC
 \$598,900 | MLS 1993411

132 CENTER STREET #1 & 2
2 Studios | 2 BA | 915 SF
\$875,000 | MLS 1995617

132 CENTER STREET #3
2 BD | 1 BA | 1,024 SF
\$675,000 | MLS 1995607

1677 HIGHLAND DRIVE
2 BD | 1 BA | 1,368 SF | 0.94 AC
\$625,000 | MLS 1988142

Angela Houghton
(435) 260-0700
AngelaH@bhhsutah.com

Janet Thomas
(435) 760-0316
Janet@bhhsutah.com

164 E 300 S, MONTICELLO
2 BD | 1 BA | 1715 SF | 0.10 AC
\$198,975 | MLS 1896435

76 E 100 S, BLANDING
4 BD | 1 BA | 1212 SF | 0.39 AC
\$200,000 | MLS 1982297

599 HIDEAWAY COVE, MONTICELLO
4 BD | 3 BA | 2,526 SF | 24.40 AC
\$925,000 | MLS 1893986

148 W URANIUM DRIVE, MONTICELLO
3 BD | 1 BA | 1,216 SF | 0.23 AC
\$210,000 | MLS 1967430

3240 W BLUE MOUNTAIN RIDGE DRIVE
2 BD | 2 BA | 2,080 SF | 10 AC
\$799,000 | MLS 1988581

238 E 2ND ST, CISCO
1.36 AC | \$275,000 | MLS 1998737/1998735
Scot Andersen (801) 897-8356 | Nikole Andersen (801) 750-5280

Taralyn Cutting (435) 938-1552
Licensed Administrator
Property Management

50 E Center Street, Moab, Utah
BHHSUtah.com

heidi blake
435-260-8185

landen walker
435-260-2801

kali bisco
435-260-9906

reina every
435-260-1542

jacque gustafson
801-870-4228

valerie brown
435-260-2808

gina giffin
303-419-1192

heidi blake
435-260-8185
heidi@heidi-blake.com

MLS 1897028

Seller Financing Offer

675 West Hale Ave

3 BED | 2 BATH | 1,463 SF
\$629,000

MLS 2002795

New Listing

1196 Murphy Lane

3 BED | 2 BATH | 1,493 SF
\$599,000

MLS 2001393

New Listing

112&130 S Deeter Dr, LaSal

4 ACRES
\$250,000

landen walker
435-260-2801
landen.walker@bhhsutah.com

MLS 1966825

Zoned Agriculture

Coal Canyon Road, Green River

80 ACRES | \$200,000

MLS 1898262

Zoned Commercial

167 South Joe Wilson Drive

4.65 ACRES | \$339,000

kali bisco
435-260-9906
kali.bisco@bhhsutah.com

2251 Rio Verde
5 BEDS | 3.5 BATH | 2,916 SF
0.30 ACRES | \$1,295,000

MLS 1981471

MLS 1999895

New Listing

100 W 200 S #201

2 BEDS | 2 BATHS | 1,013 SQFT | \$625,000

MLS 1996932

New Listing

100 W 200 S #218

2 BEDS | 2 BATH | 950 SF | \$599,000

liveinmoab.com | 50 East Center Street, Moab, Utah
@theblakewalkergroup | @heidiblakerealtor | @hellolandenwalker | @kalibisco

Equal Housing opportunity. Information not verified or guaranteed.

*Learn more about
Reina Every*

"...I look forward to continuing to provide honest, quality service to my community and all of South Eastern Utah."

reina every
435-260-1542
reinaevery@bhhsutah.com

MLS 1981881

4278 E Lipizzan Jump
5 BED | 4.5 BATH | 3,015 SF | 0.66 ACRES | \$1,245,000

jacque gustafson
801-870-4228
jacquelgustafson@gmail.com

MLS 1902110

3160 Rimrock Road
2 ACRES | \$320,000

MLS 1969535

3519 E Arena Roja
0.45 ACRES | \$299,000

MLS 1898202

165 W Deer Neck Road, Monticello
80 ACRES | \$280,000

Bluff Residential Land

1.2 - 18 AC | \$85,000-\$560,000

Bluff Commercial Land

1.15 - 10 AC | \$250,000 - \$1,250,000

Blanding Land

6 AC | \$85,000-\$115,000

valerie brown
435-260-2808
valerie.brown@bhhsutah.com

MLS 1973338

Motivated Seller

1982 Cedar Mesa Court
3 BEDS | 2 BATHS | 1400 SF | 1.25 AC | \$599,000
This property features a large private lot.

MLS 1963439 / 1963461 / 1963557

Motivated Seller

400 North - 3 Separate Homes
2 BEDS | 1 BATHS | 800 SQFT | \$425,000
All offers will be considered.

MLS 1992429

205 Beaver Creek Overlook
25.17 ACRES | \$550,000
Two contiguous parcels - sold individually or together.

liveinmoab.com | 50 East Center Street, Moab, Utah
@theblakewalkergroup | @reinaeveryrealtor | @jacque_gustafson

Equal Housing opportunity. Information not verified or guaranteed.

Congratulations, **GRADUATES!**

“RESILIENT, EMPATHETIC, AND HIGH-ACHIEVING” CLASS OF 2024

Written by Rachel Fixsen | Photos by Murice D. Miller

RESILIENT. EMPATHETIC. HIGH-ACHIEVING. THESE ARE WORDS USED BY GRAND COUNTY HIGH SCHOOL STAFF AND STUDENTS TO DESCRIBE THE GRADUATING CLASS OF 2024, WHO CELEBRATED THE END OF THEIR HIGH SCHOOL CAREERS ON MAY 23.

Hundreds of community members turned out that evening to watch the outdoor ceremony, filling the red folding chairs provided by the school. Many more brought their own camp chairs or blankets, or stood on the grassy hill looking down on the stage. Congratulatory balloons floated above the crowd, and many supporters carried gifts for graduates.

The sky was still light as the seniors assembled next to the stage in white and red

robes. Many had decorated their graduation caps with flowers, rhinestones, or even lights. The crowd chattered and rustled until Principal Cari Caylor took the microphone to welcome everyone. Attendees stood as the student band played the national anthem. Caylor presented retiring Superintendent Taryn Kay with a Circle of Honor award for her over 30 years of service to the school district.

VALEDICTORIAN AND CO-SALUTATORAINS

Class Valedictorian Sadie Groene and Co-Salutatorians Cadence Kasprick and Zoe Olsen spoke with confidence and poise about the empathy, grit, kindness and resilience of their cohort; about the challenges they had overcome, and the possibilities of the future. “The beauty of life lies not in the grand moments, but in the quiet persistence of each day,” Groene said in her speech. The daily grind of studying, practicing, working and relaxing may not seem memorable, but those moments constitute a life.

“Your life is made of the mundane,” Groene said. “...but this is not a cause for despair. Instead, it is a call to find fulfillment in the everyday, to seek joy in the mundane.”

This year’s seniors seem to have fond memories of both the routine and the momentous. Groene, who plans to attend the University of Alaska to study physics (which she wants to use to conduct climate research), says she’s going to miss the small-town feel of Moab. She said she loves that she was able to participate in so many activities and sports at Grand County High. She remembers long bus rides to play away soccer games, and practicing in 100-degree heat. She remembers the challenge of calculus class.

Groene described her graduating class as “connected.” Most of them have gone to school together since kindergarten and they also experienced the coronavirus pandemic together.

This page top: Co-Salutatorians Zoe Olsen (left) and Cadence Kasprick, and Class Valedictorian Sadie Groene. **Middle right:** Grand County High School English teacher Brian Parkin delivers the commencement address. **Bottom right:** Class President Nicholas Hren. **Next page, top right:** Student Body President Ali Kathleen Jones

GRADUATES WILL DISPERSE FAR AND WIDE

With college and other big life changes just around the corner for many, seniors find themselves cherishing the experiences they've shared with each other. At a pre-graduation get-together, seniors Silver Turner, Rowan Phillips, Samuel Camey and London Han reminisced about playing soccer together and winning the region during their senior year. They recalled fond memories of taking trips together to San Francisco and Barcelona for soccer matches.

Turner will be going to school in Europe in the fall. He says he applied to international schools at his mom's suggestion, and landed a scholarship at a school in Switzerland.

"It turned out to be the best financial option for me — and the coolest option," he says.

Phillips will study anthropology at the University of Utah in Salt Lake City. He says he's going to miss the easy access to hiking in Moab, but he's excited about the access to skiing in Salt Lake City.

Camey is headed to South Dakota Wesleyan University, where he'll continue to play soccer. He'll miss Moab's trails too

and hiking with his friends when they're not playing soccer.

Han is going to Salt Lake Community College; he's considering pursuing teaching English as a second language. Han says he'll miss all there is to do in Moab, and its natural beauty.

Graduating senior Genevieve Duniway's favorite memories include the girls cross country team taking second at the state meet in Salt Lake City — they missed first place by one point. She also treasures memories of two trips she took with the Outward Bound outdoors program while in high school — one to Washington state to climb Mount Baker, and the other to the Boundary Waters in northern Minnesota.

Duniway will be going to the University of Puget Sound to study English in the fall.

"I'm going to really miss the heat," she says of leaving Moab. She'll also miss rowing a 16-foot cataraft on the Colorado River.

The group describes their class as bold, unique, driven, and high-achieving. The Grand County High alums are parting ways, but they say they'll "definitely keep in touch."

SENIORS NOMINATE A SPEAKER

At the graduation ceremony, the sun was setting as Class President Nicholas Hren introduced Grand County High School English teacher Brian Parkin. The seniors themselves nominate the teacher who speaks at their graduation.

“Of course I agreed immediately — it’s an honor to be chosen by the student body,” says Parkin.

Parkin teaches tenth grade English; he’s watched the class of 2024 from a step back since they left his classroom.

“It’s been a couple of years since they were in my class,” he says. “But it’s very nice to see them in the hall and see how much they’ve grown, and how they’ve become more confident in themselves and how they’ve determined what they want to do in their lives.”

Most students turn 16 during their sophomore year, a year Parkin calls “crucial” in kids’ growth.

“They find their personality. They develop their own style,” he says. “It’s nice to know that I’ve perhaps played a part in their development.”

Every staff member at the school, he says, cares about the development of the students as whole people, not just about teaching a particular subject. As a class, he sees the seniors as strong and positive.

“They’re a very resilient bunch,” he says. “They don’t let anything get them down for too long.”

In his speech at the graduation ceremony, Parkin lauded the community for supporting the graduates and recognizing the milestone in their lives. He expressed complete confidence in the students’ bright futures, and closed with a dynamic delivery of an original rap describing the variety of professions and occupations that graduates might explore. It was easy to imagine how he’d made a strong impression in class.

TRADITIONS, MILESTONES AND REMEMBRANCE

The sky was dark and floodlights lit the stage as Caylor called each student's name and the graduates walked across to pause under a large, red letter "G" made of wood. Kids bowed, posed, or blew kisses from under the G while family members snapped photos.

"That picture of you walking through the G symbolizes the accomplishment of graduating," Caylor says. She's not sure when the tradition started, but it's gone on for at least a couple of decades — seniors and families treasure it.

A newer tradition is for seniors to join kindergarteners as they graduate to first grade — that happened earlier in the week. Seeing the teenagers in their caps and gowns makes a strong impression on the 5 year olds, Caylor says.

Caylor sees the class of 2024 as incredibly resilient and empathetic. They've gone through a lot of uncertainty and instability in their school lives. They saw the groundbreaking of the new middle school building, but they never got to attend school in it; by the time it was finished and open, it was time for the kids to go to high school. Then, at the end of their eighth grade year, the coronavirus pandemic closed schools and upended everything.

"The biggest ceremony of eighth grade passing was turning in their Chromebooks while standing six feet apart from each other and wearing masks," Caylor says.

During their time at the high school, the students studied under the leadership of four different principals, including Caylor.

"They've had some really interesting milestones and hurdles to navigate in their educational careers," Caylor says. Still, nearly half the students graduated with honors.

The class also lost one of its members to tragedy. Grand County High School student Elexa VanArsdol was killed in a car accident in 2023. Students presented her parents with flowers on stage as her name was called at the graduation ceremony.

Groene says the class also saved a parking space for VanArsdol at prom and a chair for her at graduation.

"I really like how we did that together as a class, and I think she would have liked how it brought us all together," Groene says.

Whether in spite of or because of the challenges they've overcome, Caylor says the class of 2024 is one of the most empathetic groups of students she's seen in 25 years of teaching.

"The (levels of) teamwork and camaraderie and resiliency and school spirit are some of the best I've seen," Caylor says. "They show up. They support each other."

Supporters clapped and cheered as each student stopped under the G and then went on to receive their diploma. Noisemakers, confetti, and even small fireworks were let loose in honor of graduates. After all 99 graduating seniors had been recognized, the band sounded a drumbeat and the seniors threw their caps up into Moab's evening sky. ■

GRAND COUNTY HIGH SCHOOL CLASS OF '24

- | | |
|---------------------------------|-----------------------------------|
| Adriana Aboites | Liam Michael Knowles* |
| Brayden Arthur Althoff | Trevor Rilee Lee |
| Olivia Rose Andrew* | Mackenzie Vivian Mayer NHS* |
| Cadence Elizabeth Ballard* | Amelia Frances McKay NHS* |
| Lane Ryan Berry | Jason Robert McKinney NHS* |
| Michael Eugean Brown | Ella Marie Mefret* |
| Ellie Jesse Burton NHS* | Louraina Kay Minor* |
| Andrew Orion Butterfield | Elijah M Montoya |
| Michael Eugean Brown | Oran John Moore* |
| Ellie Jesse Burton NHS* | Braxton Roy Morgan |
| Andrew Orion Butterfield | Brooklyn McKenzie Mylroie |
| Samuel Comey* | London Kate Niesen NHS |
| Jaxon Dustin Carroll NHS* | Catherine Elaine O'Guin NHS* |
| Natalya Castilla NHS* | Zoe Beth Olsen-NHS 4.0 |
| Raelinda Mary Charley | Daniel Ovando-Galindo |
| Sahid Haziel Chavarria Najera | Cassey Rubenia Padilla Mendoza |
| Liam Thayn Clark NHS* | Malina Kathleen Paerschke-O'Brien |
| Tira Annette Cook* | Riley Donn Parkins |
| Kobi James Corcione* | Omar Alejandro Parra |
| Emily Ella Couey | Rowan Lee Phillips NHS* |
| Ashlyn Grace Dalton* | Shayne Michael Randall |
| Alexis Nicole Day | Micah Jesse Renn |
| Ximena Gonzalez Dominguez | Alyssa Marie Ricks 4.0 |
| Brenden Ray Dowd | Reinee Dawn Roberts NHS* |
| Genevieve O'Leary Duniway NHS* | Emily Rain Rutherford |
| Kyra Faye Garfield | Daniela Guadalupe Salazar |
| Hiram Gastelum Lemus | James Ray Salazar-Gonzalez |
| Ilaynia Davin-lee Glencoe | Jose Carlos Sandoval Figueroa |
| Aiden James Gordon* | Justin Dean Shepherd |
| Sadie Scout Groene NHS, 4.0 | Jacelyn Shumway NHS* |
| London Shik Han | Chloe Elynn Skowbo NHS* |
| Kristopher Lyle Harrison | Leylia Celeste Stiles* |
| Rachael Ray Harrison* | Maya Radha Svendsen NHS* |
| Whytney Wynn Hawks NHS* | Teresia Melaidy Tahy |
| Aidan Cole Henderson | Clara Tangren |
| Rafael Hernandez Aguilar | Emma June Tangren |
| Ingrid Valeria Hernandez Castro | Aeson Thiemig NHS* |
| Garion James Hickman | Christian Jeffrey Thurston |
| Lolah Grace Hoffman | Wyatt Steve Toney |
| Alexandria Sierra Holter | Noelle Keesha Tsosie |
| Andrew Jason Holyoak NHS* | Silver Turner NHS* |
| Nicholas Orin Marsh Hren NHS* | Juana Urista Montes |
| Rhiannon Marie Hren NHS* | Noe Valencia Cervantes |
| Jaydan Anthony Hurtado | Alissa Lorna Villalpando Salas |
| Andrea Jackeline Ibarra-Obando | Gavin Sams Vink |
| Ammon Ryan Jackman NHS* | Kevin Ethan Warden |
| Bow Leo Johnson | Sydnee Faye Louise Wells |
| Llewellyn Rhys Johnson | Jaylynn Willie |
| Makenzie Dawn Johnston* | Chloe Rae Wilson |
| Ali Kathleen Jones NHS* | Kian X Woodard |
| Cadence Dawn Kasprick NHS* | |

4.0 (Graduating with cumulative GPA of 4.0)

* Graduating with honors, cumulative GPA of 3.5 and higher
NHS (National Honor Society)

SERVING MOAB

After getting its start as an early agricultural and mining area, Moab is now well known as a gateway to iconic adventure. This visually striking desert region is the place we call home. At Summit Sotheby's International Realty, we don't just sell real estate; we're your neighbors, your fellow adventurers exploring the trails, marveling at sunsets and cherishing every unique quirk that makes Moab enchanting. Our dedication to this town runs deep – whether lending a hand at local events, supporting neighborhood causes, or simply sharing the love for this place, we're here to give back and keep our community thriving.

Lenore Beeson
435.260.2135

Suzanna Feuz
435.260.7634

COMMERCIAL

123 West 200 North, Moab
6 BD | 3 BA | 2,365 SF
\$2,750,000

Susan Shrewsbury
435.260.1479

Becky Wells
435.260.2842

COMMERCIAL, UNDER CONTRACT

11850 S Highway 191, #A10, Moab
1 BD | 2 BA | 5,400 SF
\$2,400,000

Curtis Wells
435.210.4366

Gail Wells
435.260.9996

COMMERCIAL

84 West 200 North, Moab
1,989 SF | \$2,399,000

1285 Arnel Lane, Moab
0.83 AC | \$1,800,000

3137 E George White Road, Moab
3 BD | 4 BA | 3,798 SF | \$1,550,000

INTERNAL ADU

424 Secret Cove Court, Moab
5 BD | 4 BA | 4,171 SF | \$1,495,000

SELLER FINANCING

4119 E Mountain Court, Moab
4 BD | 3 BA | 3,322 SF | \$1,490,000

COMMERCIAL

1341 Mill Creek Drive, Moab
0.97 AC | \$1,200,000

SHORT-TERM RENTAL

33 Tangren Circle, Moab
2 BD | 4 BA | 1,760 SF | \$1,150,000

12343 E Sand Flats Road, Moab
3 BD | 3 BA | 1,692 SF | \$1,000,000

3971 S Spanish Valley Drive, Moab
3 BD | 2 BA | 1,536 SF | \$615,000

753 Palisade Drive, Moab
2 BD | 2 BA | 1,556 SF | \$595,000

349 N Park Lane, Moab
4 BD | 2 BA | 1,600 SF | \$575,000

UNDER CONTRACT

365 Pueblo Court, Moab
3 BD | 3 BA | 1,445 SF | \$565,000

UNDER CONTRACT

13 Abbey Road, Moab
3 BD | 2 BA | 1,500 SF | \$495,000

Vizcaya Condos, Moab
Nightly Rentals, Starting at \$490,000

MOAB REAL ESTATE

Sold by Real Experts

389 E Pueblo Court, Moab
2 BD | 3 BA | 1,136 SF | \$419,000

401 Bobbie Lane, La Sal
3 BD | 2 BA | 1,696 SF | \$379,000

11850 S Highway 191, #C1, Moab
1,800 SF | \$335,000

320 S Clark Street, Green River
3 BD | 2 BA | 1,850 SF | \$275,000

2626 Highway 191, Bluff
18.21 AC | \$2,750,000

4551 S Spanish Valley Drive, Moab
5.07 AC | \$815,000

3510 E Red Rock Drive, #8B, Moab
3.62 AC | \$725,000

23 S Bridger Jack Trail, Moab
11.92 AC | \$399,000

8 Seldom Seen Road, Moab
1.50 AC | \$375,000

25 W Rim Shadow Lane, Castle Valley
4.62 AC | \$375,000

Vista Antigua Lots, Moab
Starting at \$275,000

4382 Blu Vista Drive, #31, Moab
0.50 AC | \$230,000

Mountain Homes Lots, La Sal
Starting at \$94,999

Parcel #31S25E141203, Monticello
19.44 AC | \$65,000

Legacy Fields Lots, La Sal
Starting at \$48,500

2780 Nuevo Court, Moab
Listed at \$545,000

690 Westwood Avenue, Moab
Listed at \$535,000

1157 E Sage Valley Circle, Moab
Listed at \$500,000

885 North 500 West, Moab
Listed at \$499,000

220 S Clark Street, Green River
Listed at \$349,000

4427 S Spanish Valley Drive, Moab
Listed at \$249,000

LA SAL

MOAB

CASTLE VALLEY

Come visit our Office | 59 E Center Street, Moab

SERVICE THAT'S AS ELEVATED AS YOUR STANDARDS

SPACIOUS LOT READY TO BUILD
23 South Bridger Jack Trail, Moab
11.92 AC | \$399,000

Suzanna Feuz

SALES ASSOCIATE

435.260.7634

suzanna.feuz@sothebysrealty.com

summitsothebysrealty.com

Susan Shrewsbury

ASSOCIATE BROKER

435.260.1479

susan.shrewsbury@sothebysrealty.com

summitsothebysrealty.com

HIGHWAY COMMERCIAL PROPERTY MINUTES FROM DOWNTOWN MOAB

1341 Mill Creek Drive, Moab 0.97 AC | \$1,200,000

The legendary lot and home to Tom Tom's Foreign Garage could now be yours! Seize the chance to own just shy of an acre of land zoned highway commercial on the corner of Mill Creek and Spanish Valley Drive. Opportunities and possibilities are abundant for development or keep this piece of Moab history unchanged, vehicles and all!

Summit | **Sotheby's**
INTERNATIONAL REALTY

DON'T JUST LOOK FOR A PLACE, DISCOVER A HOME

SPACIOUS HOME WITH ATTACHED STUDIO

349 N Park Lane, Moab 4 BD | 2 BA | 1,600 SF | \$575,000

ENJOY THE STARRY NIGHTS FROM THIS GREAT LOCATION

3971 S Spanish Valley Drive, Moab 3 BD | 2 BA | 1,536 SF | \$615,000

VIZCAYA CONDOS, WHERE MODERN COMFORT MEETS SOUTHERN MOAB'S RUGGED LANDSCAPE

11920 S Highway 191, #3, Moab 1 BD | 1 BA | 786 SF | \$565,000 | Additional Units Available

Lenore Beeson SALES ASSOCIATE

435.260.2135 | lenore.beeson@sothebysrealty.com | summitsothebysrealty.com

Summit | **Sotheby's**
INTERNATIONAL REALTY

This material is based upon information that we consider reliable, but because it has been supplied by third parties, we cannot represent that it is accurate or complete, including price, or withdrawal without notice; square footage is an estimate only. ©MMXXIV Sotheby's International Realty Affiliates, Inc. All Rights Reserved. Sotheby's International Realty® is a licensed trademark to Sotheby's International Realty Affiliates, Inc. An Equal Opportunity Company. Each Office Is Independently Owned And Operated. Copyright© Summit Sotheby's International Realty 2024.

Sue Dalton & Morgan Cook

435-260-8090 | realestate.suedalton@gmail.com
homesinmoab.com

TWO STORY TWIN HOME WITH INTERIOR CASITA
MLS#1996554 / \$799,000
4 bed / 3.5 bath / 2525 sq ft / Moab

PRICE REDUCED
BEAUTIFUL CONTEMPORARY HOME with ADU
MLS#1951935 / \$899,000
4 bed / 3 bath / 2350 sq ft / Moab

TURNKEY NIGHTLY RENTAL
MLS#1864045 / \$799,900
3 bed / 2 bath / 1573 sq ft / Moab

PRICE REDUCED
COUNTRY LIVING AT ITS BEST
MLS#1990560 / \$490,000
4 bed / 2.5 bath / 2,828 sq ft / La Sal

CHARMING RAMBLER IN THE HEART OF MONTICELLO
MLS#1996858 / \$338,000
3 bed / 2 bath / 1272 sq ft / Monticello

PRICE REDUCED
BREATHTAKING CASTLE VALLEY PROPERTY
Rustic cabin / MLS#1990551 / \$470,000
Well with amazing water / Septic / Power

SALE PENDING
AFFORDABLE HOME IN MOAB
MLS#1982746 / \$299,000
4 Bed / 2.5 Bath / 1,444 sq ft / Moab

PRIVATE OASIS W/ POTENTIAL ACCESSORY DWELLING
MLS#1993652 / \$239,000 / 7 acres
Mobile home and shop / Monticello

PREMIUM RESORT COMMERCIAL PROPERTY AT MOAB'S NORTH ENTRANCE
MLS #1996862 & 1996864 / \$6,000,000
24.8 acres / 2,050 ft of Hwy Frontage / 4 Tiers with AMAZING VIEWS

INCREDIBLE VIEWS IN FLAT IRON MESA
MLS#1988103 / \$325,000
10.76 acres / Lot 40

Kristie Whipple & Tiffanie Whipple

(435) 260-1020 | kristiesellsmoab@gmail.com

kristiesellsmoab.com

ASSUMABLE LOAN POTENTIAL

FULL BASEMENT/SECOND KITCHEN

MLS#1897991 / \$1,234,000
6 bed / 4.5 bath / 4672 sq ft / Moab

LUXURY HOME

24 ACRE RANCHETTE

MLS#1885276 / \$1,399,000
4 bed / 3 bath / 5285 sq ft / Monticello

NEW ROOF, PAINT & FLOORING

MLS#1984088 / \$369,900
3 bed / 2 bath / 1440 sq ft / Monticello

NIGHTLY RENTAL

FURNISHED CABIN

MLS#1984218 / \$449,000
4 bed / 4 bath / 2400 sq ft / Blanding

NIGHTLY RENTAL

2 ACRE RANCHETTE

MLS#1898152 / \$539,000
6 bed / 3.5 bath / 4141 sq ft / Monticello

NIGHTLY RENTAL

FURNISHED-CABIN

MLS#1844137 / \$399,000
4 bed / 4 bath / 1904 sq ft / Monticello

.25 ACRES

MLS#1989546 / \$325,000
4 bed / 2 bath / 2392 sq ft / Monticello

NIGHTLY RENTAL

FURNISHED-MAIN LEVEL

MLS#1962838 / \$519,000
3 bed / 2 bath / 1384 sq ft / Moab

FULLY FINANCEABLE

NEW PAINT AND FLOORING

MLS#1844818 / \$369,000
2 bed / 2 bath / 1524 sq ft / Moab

LAKE VIEW

WILDLIFE & STREAMS

MLS#1994483 / \$1,590,000
352 acres / Monticello

HALF ACRE IN CUL-DE-SAC

MLS#1977871 / \$439,000
3 bed / 1 bath / 1216 sq ft / Moab

HUNTING UNIT

POWER AVAILABLE

MLS#1885667 / \$2,770,000
1179 acres / Monticello

ARCHES REAL ESTATE GROUP

505 N Main St., Moab, UT 84532 | Phone: 1-435- 259-5021

#1977855 / \$3,000,000

This is a very private property with seclusion which you would not expect it in Spanish Valley. 100s of mature pine & evergreen trees providing a fabulous wind break surrounding this beautiful habitat. 9.91 ACRES.

#1977295 / \$268,500

Portal RV space R56. Own a piece of the Rock. Easy pull-through space with great views. Owners can reserve their time and space when they're visiting the Moab area and rent it out when they're not in Moab as extra income.

#1973439 / \$360,000

Beautiful Scenic Lot in Castle Valley. 4.62 Acres. All natural vegetation. Need to apply for water right and drill well. Must install septic system, no natural gas but can get propane.

#1974174 / \$380,000

20 Acres of beautiful land located up Thompson Canyon. Hike, bike, jeep, & ATV from this property.

#1972529 / \$45,000

Beautiful half acre lot, located in a great area of La Sal. Horse property with amazing mountain views. Buyer will need to install septic tank and well, power is available on Markle Rd.

#1987191 / \$36,000

20 Acre Parcel Near Cisco, surrounded by public land. Excellent base camp for your adventure.

#1903305 / I-70 Hwy property / 80.34 ACRES

Just before you turn off and head to Moab. Great place to build boat or RV storage buildings or install hwy. billboards for the visitors heading to Moab or Lake Powell. Paved road to the edge of the property. Great views of the Book Cliffs.

#1903353 / 40 ACRES

Unobstructed view at the base of the Book Cliffs in Thompson Spring. Great place to create your own UTV trails while exploring this area or build a home located just 35 miles outside of Moab. Power pole on the property.

We are a Full Service Brokerage! Let us be your guide, we're here to help you . . .

SANDY NORTON, BROKER
435-260-1186
sandyn@moabrealestate.com

JULIE BIERSCHIED
435-259-5670
juliebierschied@yahoo.com

SAINA CAREY
435-259-9463
moabsaina@hotmail.com

ANTHONY MASON
435-260-8883
moabanthony@gmail.com

DOUG MCELHANEY
435-260-2684
doug4moab@yahoo.com

505 N Main St, Moab, UT 84532

Check out our Mobile Friendly Website to search all area listings @
www.MoabRealEstate.com

New Listing / \$975,000

Open concept with vaulted ceilings and a gas fireplace. This 4-bedroom, 2-bathroom house features an oversized 2-car garage and sits on a beautifully landscaped half-acre lot with a vegetable garden, fruit trees, a shed, and covered patios. Enjoy great views of the La Sal Mountains and the East & West Rock walls. Experience the luxury you deserve.

#1985343 / \$745,000

Enjoy stunning views of the Red Rocks and the La Sal Mountains from this beautiful 3 bedrooms, 2 baths townhome. Located right on the Moab Golf Course. Turn-key nightly rental with high-end furnishings.

#1984155 / \$563,000

Great in-town location, charming and cozy 3 bedroom, 2 bathroom home on a .16 acre lot. Private backyard with mature fruit trees, and a 12x16 studio with possibility of ADU conversion.

#1963641 / \$900,000

Open floor plan—1875 sqft, 3 bed 2 full bath on one acre. New appliances are included. Jetted tub in the master main bedroom. Vaulted living room ceiling. Extra 4-car garage. Attached concrete fence in front and side for privacy.

#1970252 / \$387,500

3 bed 2 bath, well maintained home with shop used as a studio apt. in the heart of Moab. Nicely landscaped with mature shade trees, extra land that can be sold off to neighbors. 24-hr. advance showing notice.

#1876439 / \$667,000 / CLOSE TO DOWNTOWN MOAB!

1,788 sqft of living space, 3 bed 2 bath on a large corner lot with views of the red rocks. Large trees for shade & privacy. 2-car garage, covered patio.

Call us at **435-259-5021** or visit us at **www.MoabRealEstate.com**.

LUDEAN MERRITT
 435-719-6567
 LuDeanRealtor@gmail.com

JESSICA NORTON
 435-260-1688
 jnorton8484@gmail.com

MELODY ADAMS
 Office Manager
 info@moabrealestate.com

505 N Main St, Moab, UT 84532

SOMETHING FOR EVERYONE AT THE **MARC**

A rich tapestry of cultural programs, classes,
and events at the Moab Arts and Recreation Center

Written by Sharon Sullivan

THE NEARLY 100-YEAR-OLD, BEAUTIFUL REDBRICK BUILDING THAT HOUSES THE CITY'S MOAB ARTS DEPARTMENT – ALSO KNOWN AS THE MOAB ARTS AND RECREATION CENTER (MARC) WAS ONCE HOME TO THE HOLLYWOOD STUNTMEN'S HALL OF FAME, AS WELL AS A MORMON CHURCH AND A SCHOOL. THEN, IN 1987, THE TOWN OF MOAB PURCHASED THE BUILDING AND, BY THE MID-1990S, HAD BEGUN PLANS TO REMODEL, AND TURN THE BUILDING INTO THE THRIVING ARTS AND CULTURAL CENTER IT IS TODAY.

Whether you're looking to take up watercolor painting, or attend another type of art class, do yoga, dance to live music, view art exhibits, enroll your child in summer camp, or seek a central location to hold meetings for your organization, the MARC, located 111 E. 100 North, offers all that and more.

"I encourage everyone to take a class here — you don't need to be a skilled artist to enjoy them and it is a great way to try something new and keep your mind happy and healthy," said MARC Arts and Special Events Director Kelley McInerney.

The MARC also helps organize special events throughout the year, including the Artisan and Farmers Market, held in Swanny Park on the First Fridays of June, July, August, September and October. Various vendors are there distributing information, and selling food and artwork from 5-8 p.m. There's always live music at the event, adding to the festive atmosphere. Plus, there are free children's activities at the MARC booth.

The MARC facilitates public art projects, including the June exhibition of artist-photographer Samantha Metzner's *A Gathering: Portraits of Moab* — a series of mixed media portraits by Metzner that she says "celebrate the diversity and shared humanity within the Moab community." The exhibit, which will be up through July in the Foyer Gallery, opens with a reception Thursday, June 27, from 6-8 p.m. The gallery is otherwise open Monday through Friday, 8 a.m. to 5 p.m.

Metzner, a 2022 National Park Service (NPS) "Community Artist in the Park," conceived the idea for her portrait exhibit a couple of years ago and began collecting images of Moab's diverse community members. She'd set up photo booths

Top: MARC's featured artist for June and July, Samantha Metzner, and some of her work from "A Gathering: Portraits of Moab" — a series of mixed media portraits. [Courtesy of Samantha Metzner] **Bottom:** MARC Arts and Special Events Director Kelley McInerney staffing a table at an event. [Photo by A.Boykin]

Top: A “Sip & Paint” class. **Middle:** Playing music at a MARC summer camp. **Bottom:** A Contra Dance class at the MARC. **Opposite page left:** A mosaics class. **Right:** Visitors browse an art exhibit in the light-filled Foyer Gallery at the MARC. [All courtesy photos]

around town — at the library, the climbing gym, the MARC, the Moab Valley Multicultural Center — where she photographed individuals to use in her exhibit. She uses a historic printing process called cyanotype to make the negatives and prints. The piece incorporates text, too, drawn from a questionnaire people filled out regarding their identity and reasons for residing in Moab.

The portraits, printed on fabric, hang from a mobile, designed to create a sense of interacting, or being in the same room with the people shown in the images. “I cast a broad net to capture different people’s ages and identities,” Metzner says.

Art exhibitions in the MARC’s Foyer Gallery change out every one to two months. So far, in 2024, Grand County High School students have shown their work in the gallery; there’s also been an exhibit by watercolor artist Jan Rastall, a pop-up show from Heron School students, and an exhibit by Marian Boardley and Brian Parkin that highlights solar eclipses and transits. Check out the MARC website for current artists, and dates and times of receptions which are always free and open to the public.

MUSIC AND DANCING

The MARC has long been the site for old-time music and dancing, with live music performed by the Moab Community Dance Band. Contra dances are a form of social dancing long popular in Europe before spreading to the United States. The most recent contra dance at the MARC took place June 8. Organizers hope to offer the dances monthly at some point in the future.

“The MARC is a great place to have the dances,” says musician Miriam Graham. “It has a nice wood floor, a stage, and is a good size.”

Graham plays the pennywhistle and concertina for the Moab Community Dance Band — an 11-piece band that performs live at each of the dances. Other instruments played in the band include fiddles, guitars, a bass, piano, and currently a banjo. The band’s repertoire includes songs from Ireland, France, Denmark, the United States and other countries, as well as a couple of original tunes. Some people come just to listen to the music.

The steps are not hard to learn, and you don’t need a partner to enjoy contra dancing, says Graham. “A ‘caller’ always gives a lesson beforehand,” she says. “It’s easy to learn. You don’t have to be coordinated. The caller walks you through the moves.” Dancers form two parallel lines, while following instructions from the caller who moves the dancers down the line, switching partners along the way. Dancers end up partnering with everyone throughout the course of the evening.

REUSE RESIDENCY

Moab Arts' Reuse Residency is a four-week artist residency at the MARC that encourages resident artists to "consider their studio practice through the lens of sustainability." The program's mission is "to challenge today's waste-making culture by providing a unique platform for artists at the intersection of art, community, and waste systems." Artists are offered studio space, a stipend, and access to materials at Canyonlands Solid Waste Authority, as well as from WabiSabi Thrift Store. Funding for this program comes from the National Endowment for the Arts "Grants for Arts Projects" program with general operating support funding coming from the Utah Division of Arts and Museums.

Local Reuse Resident artists for the month of March were Jess Hough and Pete "PiMo" Apicella. Both artists have served as the NPS's Community Artist in the Parks. "Both PiMo and Jess hosted interactive workshops and we had a ton of fun with community members who attended these," McInerney said.

During her month-long tenure at the MARC, Hough demonstrated her historic, handmade print-making — for which she built the presses and tools needed to do her intaglio print-making out of recycled materials. Hough also shows her work at Moab Made, and Gallery Moab.

As a Reuse Resident, Hough gathered scrap wood, a broken bike, and an old piece of pipe from the landfill, plus rags from fabric she found at WabiSabi.

She built a bike-powered Hollander beater — a machine used hundreds of years ago to process cotton rags into pulp to make paper. "It's one of those things only used now on a small scale in hand-papermaking studios," says Hough. "It's expensive now." Visitors were able to watch her pedal the bike as she gradually pulverized the fabric which she then made into paper — technology commonly used between 15th and 18th centuries, she said.

"I wanted to incorporate historic methods," Hough says. "I built my own tools; I used a press I designed and built out of scrap wood. All the tools are projects themselves."

The MARC provided Hough studio space where she could store her salvaged materials. When using a power saw she'd go outside to the courtyard to work. "Anyone was welcome to stop in and watch," Hough says. "I posted about it. My community event was a demonstration of the contraption working (while she pedaled the bike)." Plus, she held a paper-making workshop for community members.

HANDCRAFTED GIFTS

Three days of storytelling, ceremony and play take place in September during the Red Rock Arts Festival at the MARC. This year it includes a podcasting workshop, a seed pod workshop with Desert Sun Ceramics, a film screening, and an event organized by "The Storied Self" where people sign up to share impromptu five to eight minute stories. This year there, will also be a

presentation by Chip Thomas, of Moab Museum — about new murals installed on the Moab Museum, 118 E. Center St., and Travel Council Building, 25 E. Center St. The programming will highlight human history and dreams for the future via collaborative projects, art experiences, and all-ages events, according to the MARC web site.

Find unique gifts for yourself and others at the MARC's Holiday Craft Fair, held the first Friday and Saturday in December. The fair includes only handcrafted goods by local and regional artisans. You can expect to find paintings, photography, ceramics, textiles, sculpture, jewelry, glass work, woodwork, metalwork, candles, soaps, salves and baked goods.

The MARC also hosts a four-week arts and rec summer camp in June for kids ages 5-10, where children create art projects, play games, attend field trips and go swimming at the city pool. The camp is full for this year.

To see a list of classes, or learn more about the MARC visit www.moabarts.org. ■

TRUSTED MORTGAGE LENDER

VA • FHA • USDA • CONVENTIONAL • JUMBO
REVERSE • PURCHASE • REFINANCE

Call today to find out what
the right lender can do for you.

(435) 259-0259

Rarni Schultz

Branch Manager | NMLS #414150

(435) 210-0744

rschultz@primeres.com

285 South 400 East Suite 212 | Moab, Utah 84532

Britt Barton

Division Manager | NMLS #297406

(435) 678-3535

bbarton@primeres.com

356 South Main Street | Blanding, UT 84511

← **APPLY HERE**

PRMI NMLS ID: 3094. PRMI is an Equal Housing Lender. **DISCLAIMER:** Some products and services may not be available in all states. Credit and collateral are subject to approval. Terms and conditions apply. This is not a commitment to lend. Programs, rates, terms and conditions are subject to change without notice. Utah Division of Real Estate #5489480. Regulated by the Division of Real Estate.

LIONSBACK RESORT

MOAB, UTAH

IMMERSED
IN
NATURAL WONDER

scan to view
the digital brochure

scan to view
the model home

**BERKSHIRE
HATHAWAY**
HOMESERVICES | UTAH
PROPERTIES

Designed to blend in with its natural landscape, Lionsback Resort offers an unrivaled launchpad for all the adventure, exploration and relaxation Moab has to offer, all while treading lightly on the land.

MODEL OPEN

Call for an Appointment.
Now Offering 2 & 3 Bedroom Casitas.
Short-Term Rental Zoning.

435.260.8240

LIONSBACKRESORT.COM

CHIN FLEMING | MACQUOID HARRIS
LUXURY RESORT REAL ESTATE

RACHEL MOODY TEAM
MOAB REAL ESTATE CO.

This information is subject to the legal disclaimers which can be found in full at lionsbackresort.com
©2024 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC.
Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered
service marks of Columbia Insurance Company, a Berkshire Hathaway affiliate. Equal Housing
Opportunity. Information not verified or guaranteed, and subject to change without notice.

AARON DAVIES, REALTOR®

Here for you!

435-260-8209

aaronrealtormoab@gmail.com

moab-property.com

WHY USE A REALTOR®?

Home buying is an important investment and complex process.

Selling requires care and expertise.

CONSULT A LOCAL EXPERT!!!

The Voice for Real Estate in South Eastern Utah
REALTORS OF SOUTHEASTERN UTAH

Chapter of UCAR

755 N. Main • Moab UT 84532

gail.wells@sothebysrealty.com

BOARD OF DIRECTORS:

President: Heidi Blake

President Elect: Jessiqua Zufelt

Board Members:

Reina Every, Valerie Brown, Becky Wells

Chapter Manager: Gail Wells

Serving: Moab, Monticello, Blanding, Bluff,

Castle Valley, La Sal, Green River,

Thompson Springs

OUR AFFILIATE MEMBERS:

Anderson Oliver Title Company

Central Utah Insurance Agency

Eastern Utah Community Credit Union

Intercap Lending

South Eastern Utah Title Company

Primary Residential Mortgage Inc.

UMortgage

Utah Mortgage

PRIVACY, VIEWS & WATER

4661 Zimmerman Lane

\$3,000,000 | MLS#1977855

This extraordinary 9.8 acre property comes with a level of seclusion you would not expect in Spanish Valley. Hundreds of mature pine & evergreen trees provide privacy and a fabulous windbreak around this beautiful habitat. All irrigation stays including two wheel lines. Large shop/barn. Unobstructed views of the majestic La Sal Mountains and the Rim. Development restricted to one home and a mother-in-law apartment. Plenty of room for animals. The property is all green-belted. Large 40x70 shop building.

JULIE BIERSCHIED

(435) 260-1879

juliebierschied@yahoo.com

RECOVERY CENTER

Thank you for making this a safe place, never passing judgment, and always caring.

The Recovery Center treats addictions to alcohol, tobacco, cannabis, opioids, and more. We offer individual therapy, group sessions, outpatient withdrawal management, and evidence-based medications like Suboxone (buprenorphine), Vivitrol (naltrexone), and methadone. Our environment is safe, trauma-sensitive, and focused on harm reduction.

435-719-3970

MOAB REGIONAL HOSPITAL

ENJOY A *Faster* INTERNET EXPERIENCE

New residential
customers get
their first four
months of internet

FREE!

Unlimited data
plans starting at

\$59.95

*No term contracts
required.*

FIBER
By Emery Telcom

EMERYTELCOM.COM
MOAB: (435) 259-8521
SAN JUAN: (435) 298-8023

Central Utah INSURANCE AGENCY

Your hometown independent insurance agency.

Serving YOU since 1962.

AUTO • HOME • HEALTH • LIFE • BUSINESS

Independent Insurance Agent

880 South Main Street • 435.259.5981 • insuremoab.com

FREE PUBLIC SCHOOL

Kindergarten - 6th-Grade
 Small class sizes
 Call for class availability
 Open enrollment

www.moabcharterschool.org
 (435)259-2277

Stunning 0.25 acre lot in Wilson Arch Resort dotted with mature piñon and juniper. **\$75,000. MLS #1976103**

Quaint home in the heart of Moab near elementary school. 2 beds, 1 bath, mature landscaping. **\$324,000. MLS #1984596**

Five caves, 54 acres, two wells, 3.5 acre-ft of water, majestic views of the La Sals, solar power. **\$998,100. MLS #1759550**

FIND OUR PRODUCTS ONLINE AT WWW.TRIASSICSTONE.COM

TRIASSIC

SUSTAINABLE | FUNCTIONAL | BEAUTIFUL

LICENSED | INSURED TREE SERVICE

- STUMP REMOVAL | GRINDING
- TREE PLANTING | PRUNING
 REMOVAL
- FIREWOOD | WOOD CHIPS
- PEST AND DISEASE
 MITIGATION
- NUTRIENT APPLICATION
- HAZARD AND
 EMERGENCY REMOVALS

HANDMADE HOMEGOODS

- FURNITURE
- KITCHEN UTENSILS
- JEWELRY
- DECOR
- CUSTOM DESIGNS

DISCOUNTS FOR USABLE WOOD

CALL, EMAIL, OR DROP BY OUR SHOP FOR A FREE ESTIMATE
 435-259-4912 | OFFICE@TRIASSICSTONE.COM | 1801 SKYLINE DRIVE, MOAB

Nancy Fitzgerald

435-260-7327
nancyfitzmoab@gmail.com

Ahh Moab!

moabpremierproperties.com

Must-read articles. Ads that work.

Distributed in Grand Junction, Moab, Monticello, Blanding, Bluff.

Online at issuu.com/moabarealestatemagazine

Connecting buyers and sellers of area real estate, and anyone who enjoys a good magazine.

To advertise your business in front of this large and lucrative audience call 303 817 7569.

To US ... It's all about YOU! and ... YOU are all about MOAB! So are WE!

DAVE BIERSCHIED

Broker – Owner
435-260-1968
dave@moabrealty.com

RICK LAMB

Associate Broker
435-260-2599
rick@moabrealty.com

DANETTE JOHNSON

Sales Agent
435-260-0130
danetteinmoab@aol.com

STEPHANIE CLUFF

Sales Agent
435-260-8023
stephaniemcluff@gmail.com

JEFF GAUVIN

Sales Agent
435-319-0987
jeff@moabrealty.com

(435) 259.7870 · 301 S 400 East · Moab · moabrealty.com

Welcome to Moab!

DIRECTORY OF OFTEN-REQUESTED INFORMATION

Area code 435 unless noted otherwise

Photo by Cameron Cosgrove / iStock.com

MOAB CITY NUMBERS

All Emergencies: 9-1-1
Police: 259-8938
Fire Dept.: 259-5557
City Hall: 259-5121
Post Office: 259-7427
Library: 259-1111
Chamber of Commerce: 259-7814
City Planning Dept.: 259-5129
City Recreation Dept.: 259-2255

GRAND COUNTY NUMBERS

Sheriff: 259-8115
Grand County School District: 259-5317
County Clerk (Voter Reg.): 259-1321
County Assessor: 259-1327
County Administrator's Office: 259-1346
County Recorder: 259-1332
County Treasurer: 259-1338
Building/Development Permits: 259-1343
Building Inspector: 259-1344
Economic Development: 259-1248
Travel Council: 259-1370
Recycling Center: 259-8640

UTILITY CONTACTS

City of Moab: 259-5121
Dominion Gas: 719-2491 or 719-2490
Rocky Mountain Power: 888-221-7070
Grand Water & Sewer: 259-8121
Moab City Public Works: 259-7485
Monument Waste Services: 259-6314 / 7585
Frontier (Phone): 800-921-8101
Emery Telcom: 259-8521
Amerigas Propane: 259-6756

MEDICAL AND DENTAL CONTACTS

Moab Regional Hospital: 719-3500
Moab Dental Health Center: 259-5378
Merrill Hugentobler, DDS: 259-7418
Moab Regional Health Center: 719-5500

TRANSPORTATION

Canyonlands Regional Airport: 259-4849
Contour Airlines 888-332-6686
Redtail Air: 259-7421
Amtrak/Green River: 800-872-7245
Greyhound Bus/Green River: 564-3421
Canyonlands Car & Jeep Rental 259-4413

QUICK FACTS:

Elevation: 4,026 ft
Settled: 1878
Mayor: Joette Langianese
Population: Moab 5,268 (2019),
Grand County 9,640 (2019)
Highest point in La Sal Mountains:
Mount Peale, 12,721 ft
Climate: Midsummer average high/low: 99F/65F,
Midwinter average high/low: 43F/20F
Average annual precipitation in Moab: 9 inches
Speed limit in town: 25MPH (15MPH for OHVs)
Driving distance in miles to Salt Lake City: 233,
Denver: 354, **Las Vegas:** 458

Moab Toy Taxi: 260-7222
Enterprise Car Rental: 259-8505
Salt Lake Express 208-656 8824

UTAH STATE NUMBERS

Motor Vehicle Div: 259-3743
Drivers License Div: 259-3743
Hwy Patrol: 259-5441
Health Dept: 259-5602
Moab Employment Center: 719-2600
District Court: 259-1349

NAT'L & STATE PARKS & PUBLIC LANDS

Arches Nat'l Park: 719-2299
Canyonlands Nat'l Park: 719-2100
Dead Horse Point State Park: 259-2614
Bureau of Land Management: 259-2100
U.S Forest Service: 259-7155
To Report a Wildfire: 259-1850
Poaching Hotline: 800-662-3337

CITY INFO:

Moab City: 259-5121
www.moabcity.org
Monticello: 587-2271
www.monticelloutah.org
Blanding: 678-2791
www.blandingutah.org

GRAND COUNTY

Building Inspector: 259-1344
Economic Development: 259-1248
Water and Sewer: 259-8121
Sanitarian: 259-5602
Assessor: 259-1327
www.grandcountyyutah.net

SAN JUAN COUNTY

Building Inspector: 587-3225
Economic Development: 587-3235 x5006
Water and Sewer: 587-3221
Sanitarian: 587-2021
Assessor: 587-3221

INSURANCE COMPANIES

Central Utah Insurance: 259-5981
Markle Insurance: 259-5241
State Farm Insurance: 259-5161

LENDERS

Fidelity Mortgage: 719-4100
www.fidelitymortgage.com
Primary Residential Mortgage: 259-0259
www.primaryresidentialmortgage.com
Eastern Utah Comm. Credit Union: 259-8200
www.euccu.com
Mountain America Credit Union: 259-1500
www.macu.com
Zion's Bank: 259-5961
www.zionsbank.com
Wells Fargo Bank: 719-2700
www.wellsfargo.com

CONTRACTORS

Tekton, LLC 260-0871
Henderson 259-4111
Triple J 259-9988
Moab Construction 259-8529
Dave Sadoff 260-0975
Delray 259-0515
J2 Builders 220-0089
SA Construction 260-9674
TWS 200-5570
Jude Tuft 719-5082
EcoLogic 210-0241

Moab Area Real Estate Magazine does not guarantee the accuracy of information presented above. To have information updated, removed or added, email andrewmirrington@gmail.com.

LIVING

MOAB

LUXURY

Moab's stunning arches provide the perfect backdrop for a day of adventure and family fun. Pack your picnic basket and discover this breathtaking desert landscape while creating lasting memories together.

Moab LIVING is
Moab LUXURY

MoabLuxury.com
435.260.8240
@MoabLiving

RACHEL MOODY TEAM

MOAB REAL ESTATE CO.

**BERKSHIRE
HATHAWAY** | UTAH
HOMESERVICES | PROPERTIES

Photo courtesy of Corah Moody

Don't Leave The Adventure Behind!

Find your dream home in Moab today!

Use our website to find houses, condos, townhomes, commercial properties, land, and rentals! Updated within minutes after properties are listed and available to you faster than any other property website.

 Utah Real Estate.com