Only YOU Can

RISTWATCH

RCVFD Quarterly Newsletter

P. O. Box 2, Bellvue, CO 80512

Issue No. 79 July, 2016

A letter from the president:

Summer is here! So far it has been a relatively wet and cool start to our summer, and fortunately there have been no heavy rains so far. We are still at risk for flash flooding even four years after the High Park fire. The favorable weather has kept our fire danger in check, and with some luck we may avoid the worst of the fire season this year. It is always important to remain vigilant though, as it only takes a couple of weeks of dry, hot weather to have conditions that bring higher fire danger. With all of the moisture we have had this spring, longer grass and increasing undergrowth is especially concerning when fire dangers increase. It is important to keep tall grasses cut down near your home and structures on your property. Grass and brush fires can move very quickly, especially when it's windy. Maintaining good defensible spaces around structures can increase the chances that if a fire does start, it can be more easily contained and quickly extinguished before it spreads. A little work goes a long way to reduce your personal fire danger.

On Sunday, September 4th, RCVFD will host our annual Mountain Festival and Fine Art Auction. I hope you all get a chance to come out and enjoy the event. This year after the festival, we will again be hosting a catered dinner for the community to show our appreciation for the

tremendous support we have received from residents. Our fire department relies on your support and the spirit of volunteerism, and is grateful! Come out and join us at the festival grounds to enjoy some food and to visit with your friends and neighbors who make this all possible!

While on the topic of the festival, we are always looking for extra hands to help out. If you can lend a hand, please contact festival.contact@rcvfd.org for more information.

As always, I encourage you to find ways to get involved with your community and with your neighbors, to continue to make our area a wonderful, beautiful, and a safe place to live. It is through your volunteer efforts, with new people getting involved and contributing, that we continue to provide low cost, high quality services.

I wish you all the very best.

Sincerely,

Mike Thompson President, RCVFD

Chief's Report

What a difference a few years make! I was driving up the canyon on the fourth anniversary of the start of the High Park fire (June 9th) and the wet weather this spring has left the canyon a spectacular emerald green. The canyon still has some scars from the event; frankly, many of our residents still carry scars as well. As time passes, it is great to see the healing and regrowth.

The weather has suppressed the fire danger for quite a while; however, as I write this the heat has settled in and right now county crews are fighting a lightning-sparked fire in Lory State Park. It is just a reminder that we cannot let our guard down. We need to practice good housekeeping around our homes. Help the RCVFD by doing your part to make your home as defensible as possible. Nothing is perfect—we learned that in 2012, but you can improve your odds. See the links below to get more information on being Firewise:

http://www.larimer.org/wildfire/
Residential handout.htm

https://www.larimer.org/wildfire/50things.pdf

Finally, I need to acknowledge and thank my fellow responders. We have been very busy this spring. Since the last Ristwatch, we have worked one structure fire and 17 medicals and MVAs (motor vehicle accidents). Since the last week of April we have had at least two responses per week. This is on top of training and equipment maintenance.

Will RCVFD find you when they need to? Consider purchasing a reflective sign. Just \$15! All we need is your address. Order today! Call Louise Creager at 970.217.6843.

An example of all this hard work and training paying off: Late on a Thursday afternoon a motorcycle went into a ravine on Stove Prairie Road. The injured civilian was a big guy, 15 or 20 feet below the road with multiple fractures and tangled up in the underbrush. It took nine RCVFD responders to splint and load him on a backboard and then into a litter, and then rig ropes and clear brush to pull him up to the road so he could be transported to the helicopter. The responders on scene worked well to make sure all the elements were in place to get the patient transferred safely. Just one example of why you should make sure to thank your friends and neighbors on the Department for all their effort.

Carol Dollard Chief, RCVFD

RCVFD Monthly Meeting Schedule:

Meetings at Firehouse #1 on Rist Canyon Rd.

Operations – 1st Wed. @ 7:00 PM Fire Training – 2nd Wed. @ 7:00 PM Board Meeting – 3rd Wed. @ 7:00 PM Medical Training – 4th Wed. @ 7:00 PM

A man in a movie theater notices what looks like a bear sitting next to him.

"Are you a bear?" asks the man, surprised.

"Yes."

"What are you doing at the movies?"

The bear replied, "Well, I liked the book."

Here's My Card . . .

CANYON SPIRIT GALLERY

Pottery & Furniture

Bonnie Antich & Scott LeCocq (of the Upper Buckhorn)

246 Pine St

Fort Collins, Colorado 80524 Phone: (970) 221-1778

Web: http://www.canyonspiritgallery.com

Hours: Thurs & Fri - Noon to 5pm

Sat - 10am to 5pm

Fireplaces, Stoves, Outdoor Kitchens, & Masonry Heaters Sales, Service, & Installation

> 4631 S. Mason Suite B 5 Fort Collins, CO 80525 Cell: 970-227-1889

www.fyrepro.com

fyrepro@gmail.com

Jordan Levick

(970) 567-5396

Fire clean-up & restoration

Highaltitudeinc@gmail.com

AVAILABLE SERVICES

- Bobcat w/Attachments
- Driveways
- Excavating
- Flagstone Patios
- Irrigation
- Landscape Design
- Logging
- Moss Rock Boulders
- Outdoor Lighting Soil Prep & Grading
- Waterfalls & Ponds
- 4X4 Dump Truck

"Advertise in the Ristwatch"

(Reaches over 1000 homes!)

Ad size - Rates

Full Page - \$75

Half Page - \$50 Quarter Page - \$35

Business Card - \$15

Mountain Festival News

Have you decided yet? What will you be doing to make our festival a fun and profitable fundraiser for our Fire Department? Help Vicky organize children's activities! Volunteer with Shane to dish out ice cream for an hour! Help Karen gather donations for the gift baskets! Help Louise set up the artwork for the Fine Art Auction! Please contact the chairpeople listed below to help with an activity that interests you! Do you have any advertising experience? We could really use your expertise. Please get involved today—email someone right now!

Chairpeople:

Advertising—TBD

Art Auction—Louise Creager louisecreager@gmail.com

Book Tent—Becky Lunt blunt143@gmail.com

Car Show—Brian Finley firebrian2000@yahoo.com

Children's Activities—Victoria Jordan vjordan678@gmail.com

Craft Booths—Shannon Shockley sshocklebellvue@gmail.com

Food Vendors—Bridget Tisthammer bridget@frii.com

Ice Cream Booth—Shane Downing shane@tracydowning.org

Offstage Entertainment— Victoria Jordan vjordan678@gmail.com

Entertainment—Jennifer Nolte jennifer.nolte@uchealth.org

Silent Auction—Karen Steadman houseofelk@yahoo.com

Tim Hollaman, Festival Coordinator thollaman1@gmail.com

■ I was at a miniature golf course on a brutally hot day when I saw a
■ father with three kids. "Who's winning?" I asked cheerfully. "I am!"
■ said one. "No, I am!" said another. "No," the father said "Their
■ mother is!"

Jeremy Lawson Owner 970.672.6559 jeremy@lawsonshandymanservices.com lawsonshandymanservices.com

Uh oh! Something's broken!

Proudly Serving Northern Colorado

Professional - Trustworthy - Family

Happy 4th of July!

Mountain Festival News, cont'd.

Plant Booth

Please remember to start your plants for the Plant Booth at the Mountain Festival. You may bring your plants on Saturday before the Festival or Sunday morning. If you can volunteer to man the booth for an hour or more, please call Ann at 416-8494. I really need someone to take this over next year! It is a fun booth! Thanks, Ann Nichols

Free No Cost
No Obligation
Market analysis for your
Home or Land and
\$500 credit at closing for
Buyers Exclusive
Buyer Agreement

Fun New Fundraiser for the Festival!

Hello Interested Festival Supporters! My name is Karen Steadman and I will be heading one of the committees at this summer's Mountain Festival. My husband, Chris, and I have just moved back to the Steadman Ranch in Stove Prairie after raising our kids in Estes. Although we really never left, we weren't a permanent fixture, now we are!! I wanted to get involved in the community and I thought the festival was a good place to start. At the last meeting I volunteered to take the Silent Auction tent because they didn't have a committee chair.

This year we will be doing something a little different—we will be featuring a selection of Gift Baskets that will be raffled off. The Baskets will each have a different theme, such as sports, bathtime, gardening, grilling, hand tools, toys, etc. The possibilities are endless. I have run this type of fundraiser for many groups, and it's always fun, easy and profitable!

I have been involved in fundraising for many years and I am really excited about sharing some successful ideas that will generate cash for our Fire Department!

To make this successful, we need a couple of hours of your time. Please contact me to find out how easy it is to make this a successful fundraiser. You can reach me by email at Houseofelk@yahoo.com or call me at 970/691-0748. Thanks! Karen Steadman

Thank you to our
Ristwatch advertisers!
Please support
our advertisers,
just as they support
our community
and the
Ristwatch newsletter!

We Need You!

RCVFD is a community asset for all of us. But it is only as valuable as the time and energy that people like you put into it—everyone needs to contribute to make it successful. Some carry pagers and answer calls, others help run the "business" of the RCVFD, while others donate to keep us financially solvent. We value all these efforts and are always asking you to support in whatever way works for you. With this in mind – I would like to start a regular column in the Ristwatch where we let you know about "little jobs" that we need done. Perhaps you cannot help in some of the other roles on the Department, but you could help us with one job.

Right now we are looking for someone who would like to rebuild our sign in the lower canyon at Whale Rock. The sign is in bad shape—the poles are actually quite solid (rebuilt in 2012), but the face of the sign is really worn. Would you be interested in rebuilding this sign for us? If so, please contact me at chief@rcvfd.org. Thanks!

Grow With Us

Plants · Supplies · Gifts · Tools · Fertilizer · Seeds

Fort Collins 2121 E Mulberry NURSERY 970-482-1984 Open Year Round

www.FortCollinsNursery.com

Notes from Stove Prairie School

From Debra Randol

The birds and little creatures have fun when we leave for Summer Break!

Summer Library Activities

The Poudre River Library District will offer Story Express for local children and families at 10:00 am on Fridays, beginning June 3 and running weekly through August 5, at the Canyon Ridge Baptist Church in Bellvue.

Important Dates for 2016-2017 School Year

New K-5 Student Registration: Tuesday, August 9, 8:00-3:00 at the school, 3891 Stove Prairie Road. Stove Prairie's attendance area extends west from Davis Ranch Road in Rist Canyon; Buckhorn Canyon from mile marker 19 and west; and north to Poudre Canvon on Stove Prairie Road.

First day of school: Monday, August 22, for

K-5 students

First day for Preschool:

School hours:

Monday, August 29 8:10 a.m. -2:55 p.m.

BBQ & Back to School Night: Thursday, August 25,

5:30 p.m.-7:30 p.m.

Preschool

Children ages 3-5 may attend preschool here at Stove Prairie. BASE Camp, a Fort Collins non-profit agency, provides the big people. We count on Stove Prairie families to provide the little people. © Preschool will meet Monday-Thursday, 8:10 a.m. -11:10 a.m.

Families can bring their preschool children to visit and learn about our program by calling the Preschool Site Director at 488-6585, during school days. Call BASE Camp at 266-1734 for more information.

Year-Round Fundraising in Partnership with Businesses

Thank you to the community members who help the school every time you:

- Shop with a King Soopers Gift Card Program ~ an AWESOME fundraiser for Stove Prairie.
- Turn in General Mills Box Tops for Education ~ this sponsors volunteer celebrations.
- Recycle your cell phones and ink cartridges at Stove Prairie.

Have a Great Summer!

3891 Stove Prairie Road, Bellvue, CO Phone # (970) 488-6575

Stove Prairie School Offers:

- B.A.S.E. Camp Preschool for 3-5 Year Olds
- Free All-Day Kindergarten, 5 Days/Week
- K 5 Curriculum w/ Low Student-Teacher Ratios

Upcoming Events:

- Community Potluck, September 1, 11:15am
- Rist Canyon Summer Festival, September 3. 10-4, across from the Rist Canyon Fire Station. Quilt raffle tickets on sale!!

Your Neighborhood School of Excellence Since 1896!

How come there's no Knock Knock joke about America? Because freedom rings.

Why did the duck say bang? Because he was a firequacker.

What protest by a group of dogs occurred in 1772? The Boston Flea Party.

Why did Paul Revere ride his horse from Boston to Lexington? Because the horse was too heavy to carry.

fundstedt Automotive

1401 E. Lincoln Ave. Ft. Collins, CO 80524

970-221-9400

We have a Medium & Heavy Duty Truck Specialist

Complete Auto and Truck Repair Including:

- **▶** Transmissions
- Diesel Repair
- ► Clutch's
- ► Computer Controls
 ► Air Conditioning
- ▶ 4 WD▶ Air Conditioning▶ Performance Modifications▶ Dyno Tuning
 - **▶** Diesel Emission Testing
 - ► Registered Emissions Repair Facility

Thank You We appreciate your business & referrals!

Wolf Roofing Rist Canyon

Serving Rist Canyon and the Bellvue - LaPorte Area

Roofing - - All Types

References 493-7472

HOI IUBS & BILLIARDS

Street 1976

6208 5 College Ave Fort Collins, CO 80525 970-223-5197

www.coloradospas.com or www.bullfrogspas.com

mailto: info@coloradospas.com

Located 1.25 miles south of Harmony and College on the East Side of College Avenue Just south of Poudre Valley Feed

Go renewable!

Solar • Wind • Water

- Solar and wind resource site assessments
- Energy efficiency evaluations
- System design and installation
- Off-grid and Grid-tied
- Troubleshooting and second opinions
- Safety Inspections
- Appraisals
- Accredited training workshops

Buckville Energy Consulting LLC

Locally owned and operated in the Buckhorn Canyon 100% off the grid since 1991, references available (970) 672-4342

info@buckville.com +www.buckville.com

Ron's Equipment

Serving the Rockies for 30 years

Tractors – Equipment
We have everything you need

WOODS

Your Small Farm Headquarters Specializing in Compact Tractors Construction & Hay Equipment New and Used Equipment

221-5296

906 N US HWY 287, FT COLLINS, CO Open 8:00 – 5:00 M – F 8:00 – 12:00 Saturdays Spring to Fall

Your Living Space

Let fresh air into your home without unwelcome insects or glare of direct sunlight. Designed for doors, windows and large openings, Phantom Screens remain out of sight until you need them.

Call your local
Authorized Distributor at

Buckhorn Builders, LLC 970.221.2351

True to you. Pure Phantom

www.phantomscreens.com

Phoenix Rising: Stories of Remarkable Women Walking Through Fire

In 1996, Leslie Wharton built an off-grid home in Davis Ranch with her own hands. After it was destroyed in the High Park Fire she started writing the story of the fire. Knowing other women were writing, she partnered with Kristen Moeller, who lost her home in the North Fork Fire, to gather stories for Phoenix Rising: Stories of Remarkable Women Walking Through Fire. Four years ago, many of

us asked ourselves, "Where will I go now that I've lost everything? How can I help my neighbors who lost their homes?" In Phoenix Rising, Leslie Wharton and Kristen Moeller help twenty Colorado women, all too familiar with wildfire, write their stories. The writers, from ages 17 to 72, provide insight into their experiences in six different Colorado wildfires.

Rist Canyon residents may recognize the names of many of the writers: Bonnie Antich, Ann Marie Arbo, Astrid, Louise Creager, Amanda DeAngelis, Jackie Klausmeyer, Linda Masterson, Jenn Nolte and Leslie Wharton. Although hard to read at times. Leslie and Kristen felt that giving these women a chance to tell their stories to the world was important.

The book is available at Jax Outdoor Gear, Firehouse Books and Amazon. Leslie challenges everyone, "If you buy the book, when you're done, find someone who needs the book. Fires will happen this summer and communities will need resources to help fire survivors, and those who care about them. Find a place to send the book, or give it to a neighbor when you're done reading it.'

Leslie and her husband, Mark, moved to Bellingham, Washington after the fire. She's doing well, finally, and says hello to Rist Canyon—a canyon she dearly loves. Her memoir, titled Bring Me to Rivers, is in the final stages of publishing. If you wish, you may reach Leslie at www.lesliewharton.com/.

Specializing in mountain/rural acreages & homes, recreation, investment, 2nd homes & 1031 Exchanges!

If you're thinking about selling your property, give us a call. We know this area like no one else, we are 3rd & 4th generation Larimer County Natives!

Visit us online at: www.milehighland.com Office: 970-419-4900 Email: milehighland@gmail.com Ronni Aragon, RSPS, GRI Norman Wyatt, CNE, Green Briana Aragon, Broker Associate

20 acres at the end of the road, abutting National Forest on the Lots of local wildlife, alternative energy required, 4WD access, voluntary road association. Don't miss out on these views! Offered at \$80,000

Redstone Canyon

170 Contiguous acres in Redstone Canyon high atop the ridge with 360 degree views of the Front Range & Pikes Peak on a clear day! Multiple building sites or make this your mountain private retreat. Offered at \$450,000.

\$225,000

19.65 acres with pond & yearround creek. 4 bed/2 bath home open floor plan, features ceilings, vaulted newly remodeled kitchen. Offered at \$335,000

1 bed/1 bath log cabin on 20 acres in Paradise Park. Vaulted ceilings, open floor plan, wood-burning stove & propane heat with 960 sq. ft. detached garage. Well/septic, solar/generator. Abuts National Forest & located in Area 19. \$249,500

Stunning Views from this 22+ acres. South facing meadows with tall pines and seasonal creek, off paved road with lots of local wildlife. This is 2 lots, 5 ac with separate and lot approximately 17 acres with 36 x 22 ft heated shop. \$450,000

RCVFD Open House

On May 7th, RCVFD hosted an Open House at Station 1 for National Wildfire
Community Preparedness Day. Mother
Nature did her part to reduce wildland fire danger by raining on us all day. However, despite the wet weather, we had a great turnout. We met lots of new neighbors, helped educate people about how the RCVFD works, and had a great time playing with the kids.

Laurie Franklin deserves all the credit for making this event a reality. She attended an NFPA conference where she got the idea, proposed it to the Operations staff, secured

a grant to cover expenses and organized everything. There were lots of responders and community members who pitched in, and businesses and agencies were there to support us, but without Laurie, it would never have happened. If you missed it, we are already having discussions about how we can make it better next year.

The Ristwatch reserves the right to edit, refuse, reject or cancel any article or ad at any time. We base this decision on our responsibility to our readers. We will not knowingly print any article or ad that is misleading or untruthful. Articles submitted to the Ristwatch are a representation of the author and not necessarily an endorsement by the Rist Canyon Volunteer Fire Department.

Automotive and Farm Tires, Feed / Livestock
Equipment, Auto Repairs and
Propane

Ace Hardware Store Farm & Ranch Supply Car Care Center Refined Fuels

Agronomy & Crop Production

Our Auto Repair Shop is top notch, stop in & see us. Overhaul – Brakes – Transmission

225 Frontage Road Fort Collins, CO 80527 221-5300

Check out our website: www:pvcoop.com

Your Local Real Estate News

Buckhorn ~ Stove Prairie ~ Rist Canyon

Top of the Hill

- ★ 120 Acres
- ★ Views of Stove Prairie and Beyond
- ★ Choose Your Special Spot to Build
- ★ Privacy and Seclusion
- ★ 30 Minutes to Town

Need Space for Projects?

- ★ 2 Large Ponds for Fishing
- ★ Views You Will Love
- ★3000 sq ft shop Radiant Floor!

Your Neighbor Since 1989

- ★ 3 Bedrooms & 2 Baths
- ★ 10 Gorgeous Acres -

Scandinavian Top of the World

- ★ Over 3000 Square Feet
- ★ Mortise and Tenon Build
- ★ 10 + Acres
- ★ Views of Horsetooth
- ★ 25 Minutes to Town

Louise Creager

ABR,GRI,REO,CNE,SFR Broker Associate

Moving you forward! Stratton Park Resident № RCVFD member since 1989 બ 970.217.6843

LouiseCreager@gmail.com

BUYERS ARE LOOKING- Thinking of selling? No gimmicks, no games Always complimentary market analysis.

Call Today! Cheers!

July 3, 2016 2016 Annual Drive Budget \$69,969 / 2016 Donations \$22,512

Aberle, Ray / Jen Adams, Charles / Rita Alvarez, Raul / Barbara Anders, Marjorie Anderson, Annette Anderson, Robert Arguello, Francisca

Armstrong, Howard / Eleanor

Arndt, Ray / Cindy Bainer, Kevin / Helene

Baker, Pat

Barnhart, Danny / Amanda

Bartmann, Heather

Bates, Harry / Carol Dollard Batman, Leslie / Janet Beckemeyer, Bob / Theresa

Bender, Tom Bennett, Dave Berquist Farms

Bevers, Mike / Melanie

Bodenham, Judy / Greta Gibbons

Bolte, John / Marian Boltz, Willie

Bowen, Zack / Stephanie Hewitt Braden, Harold / Caroline Brazill, Richard / Jacqueline Breest, Chris / Lindy Breeze, Frank / Sharon

Brockman, Michael / Stephanie

Burggraff, Gerri

Cerovski, Errol / Annette Holt Clagett, George / Sharon Cobb, Louis / Christine Columbine Lodge Conboy, Darryl / Connie

Daniels, Bruce
Davis, Dan / Sandy
Desuza, Frank / Fedosia
Diederich, Tom / Lisa
Dion, Joseph / Marilyn
Downing, Shane / Teri Tracy
Edwards, Howard / Helen

Ehrman, Joe

Ellmann, Jerry / Patti England, Richard / Karen Ewing, Rex / Lavonne Fagan, Sean / Laura Fahey, Dan / Kathy Fialko John / Linda

Finley, Jim

Fisher, Carl / Holly Randell Gebo. Michael / Paula

Gebo, Michael / Paula Gilliland, Gary / Charline Goedl, Ray / Phyllis

Goedi, Ray / Phy Graves, Sherry Guyton, James Hamilton, Diana Hamilton, Scott / Patty Hammond, Alan / Jean Harr, Tom Jr. / Bonnie Hill, Charles / Mary

Hill, Leona Hollaman, Timothy Holtzer, Thomas / Irene Horner, Donald / Janice Hueser, Joseph / Kay Hunter, Harry / Constance

Johnson, Anna Johnson, Cinthia Jones, David / Lorinda Jordan, Rick / Vicky Kainu, Anne

Keirns, Don / Wanda Knoedler, Louise Kooser, John Koren, Steve

Kramer, Dan / Donna Lam, Ron / Barb

Lawson, Jeremy / Jackie Lemert, Gary / Martha Levick, Bill / Joan Ligon, Thomas / Linda Lira, Ernest / Judith Lund, Richard / Elenore Lunt, Jeff / Rebecca

Lyn, Marsha Lynam, Ronald / Julie Magruder, Andy Masone, Joseph / Mary Mattison, Harold / Linda

McDonald, Mark / Dinny Falkenburg

Mead, Edward / Lynn Clark Mehaffey, Ray / Sonja Meyers, Dale / Cindi Miller, CW / Carol Minch, Peggy Sue Mitchell, Barbara Mohr, Erik / Candice Moore, Rolland

Muirhead, Larry / Sharon Mulvihill, Deanne Mutcher, Dennis / Joyce Neergaard, Kenneth / Marian

Nelson, Rob / Lisa Neumon, Norman / Viva Norris, Robert / Pamela Gilles

O'Connor, Mechael

Oppenlander, John / D. Richmond

Otte, Gary / Jean Paris, Leslie Perry, Elizabeth Perry, Marty / Terry

Peyton, Lee

Pietruszewski, Robert / Ann Fleming

Pine Acres Road Assoc.
Pinkert, Jeff / Lisa
Reilly, Randall / Sandra
Richardson Family Trust
Rommel, Kurt / Marga
Rutt, Wes, Nicki
Ryan, Marie-Laure
Schneider, Robert / Joan
Schulke, Will / Erin Peterson

Seneca, Martin

Shandley, Jack / Renee

Shellhammer, Joseph / G. Borin

Shenk, Tanya

Shenk-Brien, Tracey

Sheriff, Nancy

Shulman, Steven / Deborah Smith, Steven / Anne Staubs, James, Peggy Stephens, Jon / Susanne Stevens, Clinton / Teri

Stock, Barbara

Stringtown Gulch Road Assoc. Swenson, Charles / Elizabeth

Swenson, Dennis Talarico, LeAnna

Talarico, Ronald / Nanette

Taylor, Leisa Thielen, Robert

Thomas, David / Pamela Timberlake, Allan / Liza Timberlake, Jack / Phoebe Tisthammer, Thom / Bridget Tjornehoj, David / Diana Tri-Life Properties LLC Turner, Doug / Valita

Tysinger, Greg / Susan Floyd Vannorsdel, Dick / Carol

Watts, Thomas Wensman, Patrick White, Phil / Christie

Whole Health Research Alliance

Wilgers, Chris / Tammy Wood, Chuck / Kathleen

Zipse, Joy

Thanks to all our donors!	
If we missed you, please call 970/419-0397.	

Rist Canyon Volunteer Fire Department P. O. Box 2 Bellvue, CO 80512 www.rcvfd.org

2016 RCVFD Board of Directors

President	Mike Thompson	224-2527	RCVFDboard@rcvfd.org
Vice President	Shane Downing	482-1302	
2nd Vice President	Carol Dollard	484-9647	chief@rcvfd.org
Treasurer	Richard Lund	419-0397	
Secretary	Leisa Taylor	493-1236	
Ristwatch Editor	Bridget Tisthammer	484-6724	ristwatch@rcvfd.org

Area Representatives

Buckhorn	Don Pytlik	472-5861
Davis Ranch	Deb Pedersen	224-2333
Rist Canyon	Jordy Levick	472-9788
Stove Prairie	Joanne Thompson	224-2527
Stratton Park	Louise Creager	217-6843 (cell)
Whale Rock	Jennifer Nolte	231-1507

Annual Festival Contact festivalcoordinators@rcvfd.org

Database Operator
(Add, remove or correct address)
Richard Lund 970/419-0397