

RISTWATCH

RCVFD Quarterly Newsletter P. O. Box 2, Bellvue, CO 80512 Issue No. 83 July, 2017

FUN FOR THE KIDS!

FUN FOR YOU!

Climbing Wall

Food Live Bands

Barrel Train Pony Rides

Belly Dancers

Face Painting Petting Zoo

Truck Show

Bake Sale

Bounce House

Raptors

Crafters

Obstacle Course

Ice Cream

Judy the Clown

HUGE Book Sale

RIST CANYON VFD MOUNTAIN FESTIVAL

Sunday, September 3rd

10 am to 4 pm

**Please join us to
raise funds for our
Volunteer Fire Fighters!**

Letter from the President

APPRECIATION: THE ACT OF RECOGNIZING OR UNDERSTANDING THAT SOMETHING IS VALUABLE OR IMPORTANT.

On June 15, 2017, Comstock Fire & Rescue Chief Ed Switalski, along with other First Responders, responded to an auto accident call. After the crash victims had been transported to a local hospital near Kalamazoo, MI, the First Responders began cleaning up from the accident. While Chief Switalski was returning gear to the emergency vehicles a passing car went out of control, hitting the Chief and killing him. Life is the most valuable and important of all. Chief Switalski gave his life helping his community.

The VALUE and IMPORTANCE our community receives from the RCVFD volunteers is as good as it gets. When was the last time, we as individuals, expressed appreciation and gratitude to a First Responder personally?

When the alarm is sounded, they so unselfishly rise to the occasion, whatever it may be, without hesitation, 24/7. RCVFD First Responders show up at the scene, do what is required, what they are trained to do, disappearing as quickly as they appeared, like the SUPER HEROS that they are, not asking for any recognition for their great skills.

The following are those we need to express our APPRECIATION to:

Carol Dollard Fire Chief
Jeff Elsner Asst. Chief, EMT
Ron Hall-Estand Medical Officer, EMT
Terry Shetler Lieutenant
Phil Benstein Lieutenant, EMT
Norm Miller Lieutenant
Jesse Ceplecha Lieutenant

Kim Workman
Mark McCracken
Jordy Levich
Ruben Arrieta
Erik Williams EMT
Juana Jackson
Jeff Stark
Randy Starkey
H J Seigel

Pedro Boscan
Larry Sippel
Claudia Benstein
Kathryn Touran
Vivian Burke
Laurie Franklin
Ed Franklin
Ashton Croxton
Luke Whitson EMT

Jeffrey Rulli EMT
Matt Thompson
Karen Steadman EMT
Jim Terrell
Larry Monesson EMT
Eric Schaeland
John Benshoof
Joshua Hanson
Paul Vanderslice

YOU call, they will be there.

Please let them know we support them by supporting RCVFD.

Dale Snyder
President, RCVFD

Chief's Report

Well I am going to use the first part of this column to brag about our responders. It never ceases to amaze me how hard they work to support the RCVFD. Just some examples from the past few weeks:

- We had a call—dirt bike rider injured in a remote area of Crystal Mountain. The incident involved three RCVFD responders/EMTs and two Thompson Valley paramedics hiking in over a mile and a half to the scene, caring for the patient with a serious back injury, clearing an area for the helicopter to land, and getting all of them plus a half dozen bystanders back out safely in the dark. In parallel, other RCVFD responders were coordinating multiple agencies and transporting gear and personnel all over the mountain. Start to finish, the call took nearly six hours. Thanks to Terry, Jeff E., Phil, Mark & Juana.
- The pump on E313 has been giving us trouble when drafting. Without even having to ask, Eddie took on the job of tearing it apart and fixing the problems that had plagued that pump.
- Phil, Claudia, Laurie, Eddie, Ron and I visited a group of developmentally disabled children at the Buckhorn Church Camp to show them firefighting equipment, put on our fire gear in front of them and generally try to reduce their fear should they ever encounter a firefighter in an emergency. They were a very attentive group until the therapy dogs showed up. Hard to compete with cute dogs . . .
- There are many other stories: Phil, Jessie, Jeff E., and Josh putting on top notch training; Laurie keeping our responders properly outfitted with PPE; Terry reprogramming all the department radios when the County changed the call list; Norm always there to help keep our fleet of trucks running; Ron meticulously organizing and labeling the med kits so us non-EMTs can find things easily; Mark maintaining the website and doing all the IT support for the Department; Ruben replacing the brakes on E15; Jeff R. developing maps that will help streamline evacuation notices; Larry, Ron,

Karen, Phil, Jeff E., Erik and all the EMTs who have shown up time and again on all the medical calls in the past few weeks. OK, I am starting to sound like a proud parent who won't shut up about their kids, yet I am sure I left out someone. But one more thing . . .

- Erik, Ron, Jeff E. recently completed EMT training (2 nights/week and many Saturdays for four months). We recently learned that all three passed their National Registry exam! Congrats and thanks for your incredible dedication to the department.

Be sure to thank your neighbors who are RCVFD responders and help support the important work that we do in our community.

Now on a different topic: Drones have started to appear everywhere. They are great for photography and other uses. We have even seen other Departments use them to help locate fires. However, there is a downside. In a wildland fire, if there is a drone flying in the area, it will ground all air operations (safety requirement). So if there is a wildland fire, do not fly your drone to try and get a better look at what's going on, it will require us to shut down the helicopters and small air tankers that can help us extinguish the fire.

Finally, I want to take a moment to honor Bob Cunningham. We lost Bob on Memorial Day—RCVFD responded, but he was already gone. On scene a fellow responder noted that it was the "end of an era". Bob was an icon in the canyon and many of us knew him as a friend. While he was never an official responder, he earned the moniker "Rist Canyon Waldo" during the High Park fire—a long story best told over a beer or around a campfire. He has been a supporter of the RCVFD for years, most recently helping to build Station 1 after High Park. He always seemed to be there when folks needed him (he helped me on very short notice when my waterline sprung a leak), he always had a wild story, and of all the places he had lived and visited in the world he chose our community as his home—he knew best what a great place this was. We all miss him.

Carol Dollard
Chief, RCVFD

Get to Know Your Fire Fighters

This month, we'll meet

**Ronald Hall-Estand,
RCVFD Medical Officer**

My position is Medical Officer (newly elected this year even though I was in EMT school). I have been on the department for almost five years. I wanted to join after the Crystal fire seeing what they did (they were based on our property for quite a few days). However, I wasn't living here quite full time yet so it wasn't until after the High Park fire and I moved up here that Bob Gann allowed me to join.

I live at the entrance of the upper Buckhorn in Moody Park. I have five cats, two great pyrenees, two horses and a goat. We have had cows, more goats and sheep as well in the past. I'm open to anything else I'm allowed to bring home. I live with my husband Andy and my in-laws. My in-laws built the log cabin 20 years ago and after health issues we moved up to take care of them and the 55 acre property.

My background in Medical/EMS/Fire is pretty minimal other than family lineage. My father, Doug Estand, was a volunteer firefighter in his home town of Orland Park, IL and so was his uncle and

grandfather, (my great uncle and great grandfather). I had no training or experience prior to joining the department and when I joined I attended both Medical and Fire training. I never saw myself getting heavy into Medical nor even becoming the Medical Officer. I realized early on that since our calls are 75-80 percent medical, my attitude on that would have to change. I just completed EMT school this spring. It was a great experience and gave me lots of tools and information for me to start this career with our department.

I have also become a BLS (Basic Life Support) Instructor and taught four classes to the department to get the department certified. BLS includes CPR, AED use (Automated Electronic Defibrillator), rescue breathing and the Heimlich maneuver.

I came from a Southside suburb of Chicago called Orland Park, and moved to Colorado ten and a half years ago. Hobbies and passions include it all. I am a hands on guy—I garden, work with and ride horses, knit and play music. I have a degree in Church Music and Organ Performance. I just got and am learning the Concertina, also called a squeeze box—similar to an accordion in a way.

I also like to cook and bake. For employment I am a Head Baker with Safeway. My favorite food is anything with bacon—I use bacon grease in almost everything I cook.

The best part of being on the department is the people, both on and off the department. All of us on the department have a passion and love for what we do and that's why, although we don't get paid in money, we get paid with the rewards and experiences we share together—it's a very eclectic group. I also enjoy meeting the patients and other people we help and protect.

It's a great community here and I am fortunate to have found this niche of heaven on earth. If I were a forest inhabitant I would have to be a chipmunk, just because of Karma.

Congratulations on your new position, Ron, and thanks for the interview! Ed.

Special Requests

I started this column for special tasks that help keep the RCVFD strong. Not everyone can carry a pager, but many can do a special thing that can free up others for responses.

Last month I asked for help maintaining the grounds around our stations and we would like to say a big THANK YOU to Dennis Swenson who volunteered to take care of keeping the weeds down around Station 3. Dennis has been a longtime supporter of the department—his company built both Station 1 and Station 3.

We could still use a volunteer to take care of the grounds around Station 1. If you would like to help out, please contact me at chief@rcvfd.org.

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.

If you have an emergency, always

CALL 9-1-1

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

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

MASSEY FERGUSON

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

2017 Mountain Festival News

The festival coordinators and chairs are hard at work, planning for another great fundraising festival for the Rist Canyon Volunteer Fire Department. Contact the festival coordinators or one of our festival activity chairs to find out how you can get involved!

Festival Coordinators festivalcoordinators@rcvfd.org

Jenn Nolte

Vicky Jordan

Karen Steadman

Bridget Tisthammer

Festival Chairs

Advertising:	Leisa Taylor	taylorsle@msn.com
Bake Sale:	Lisa Diederich	diederich@toast.net
Book Sale:	Carolyn Stanley	cloud9sewing@gmail.com
Craft Booths:	<u>Position Open!</u>	
Firefighter's Tent:	RCVFD	chief@rcvfd.org
Food Trucks:	Bridget Tisthammer	bridget@friei.com
Gift Baskets:	Karen Steadman	houseofelk@yahoo.com
Ice Cream Tent:	Shane Downing	shane@tracydowning.org
Off-stage Entertainment:	Vicky Jordan	vjordan678@gmail.com
Onstage Entertainment:	Jennifer Nolte	jennifer.nolte@uchealth.org
Plant Sale:	Ann Nichols	chopin18@aol.com
Truck Show:	Chris Steadman	houseofelk@yahoo.com

Bake Sale News

It's getting close to festival time and the Bake Sale Tent will need lots of your baked items to sell. Every year pies are our best selling item and every year we sell more! I believe we sold over 50 pies last year.

Baking your favorite treat and donating it to the Bake Sale Tent is one of the easiest ways to help raise money for our wonderful Volunteer Fire Department.

All proceeds go to the Fire Department. Cookies, brownies, bars and cupcakes are frequently requested. It is best if items are packaged to sell, either individually or in a small amount. Having the ingredients is very helpful too.

Please don't hesitate to email or call me if you have any questions. diederich@toast.net 970/472-8426. See you at the festival! Lisa D.

CALLING ALL GARDENERS!

We will have our popular PLANT BOOTH at the RCVFD Festival again this year, so please start rooting and planting your cuttings so they will be well established in time for the Festival. You can donate both indoor and outdoor plants.

If you would also like to help at the Plant Booth during the Festival you can volunteer for a 1 or 2-hour shift between 9 am and 5 pm. (9 am for set-up, 10 to 4 for helping with sales, and 4 pm for tear-down.) Call Ann Nichols at 416-8494.

Area Representatives — Do You Know Yours?

Now that I am an area representative, I understand what it takes to maintain our amazing RCVFD. It takes an ENTIRE community to chip in financially as well as with their precious time. I am so proud to be a part of it.

Jill Smith
Stove Prairie Area Rep.

Dale Snyder, Sue Stephens, Juana Jackson, Marilyn Snyder and Jill Smith stuffing envelopes for the Area Rep mailing. Did you get your magnet?

RCVFD is there for ALL 24/7.
Let us hear your comments or concerns anytime!

Louise Creager
Stratton Park Area Rep.

Just a reminder that the re-paving of Rist Canyon Road will be ongoing all the way through October. Please have patience and remember to drive safely.

Juana Jackson
Rist Canyon Rd Area Rep.

Rist Canyon VFD

Has Fire trucks and EMTs

Tires and Band Aids don't come free

Donate to the VFD

All Buckhorn residents should feel free to drop in and discuss any RCVFD issues here at Mile Marker 31.

Don Diemer
Buckhorn Area Rep.

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.

Here's My Card . . .

Remodels *Additions*

Cabinets *Furniture*

WHALESWORTH WOODWORKING

P.O. Box 204 • Bellvue, CO 80512 • 970-498-8908

Larry and Barb Monesson

 Jeff Reynolds

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

 High Altitude
Associates, Inc.

Irrigation & Landscaping

Jordan Levick
(970) 567-5396
Highaltitudeinc@gmail.com

*Fire clean-up
& restoration*

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

 NEW FRONTIER ELECTRIC
INDUSTRIAL, COMMERCIAL, RESIDENTIAL

Kevin Stamm
Master's Electrician

Hm Ph 970-372-2675

720-936-6892 560 Redstone Drive
kevin.stamm3@gmail.com Bellvue CO 80512

Your Hometown
COMMUNITY BANK

FORT COLLINS

1609 East Harmony Road, 970.206.1160
1102 Lincoln Avenue, 970.223.8200

 Bank of Colorado

THE WAY BANKING SHOULD BE

bankofcolorado.com

MEMBER FDIC

*"Connecting with Community...
Connecting with God"*

STOVE PRAIRIE COMMUNITY CHURCH

Worship Service every Sunday at 10 AM
Sky Corral Lodge 482-3237
8233 Old Flowers Road Bellvue

CANYON SPIRIT GALLERY

Pottery & Furniture

by
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

100 Million Volts

With the onset of the July monsoon season, this seems like an appropriate article for this issue. (Edited for space):

The electrical potential in a lightning strike can be as much as 100 million volts, and lightning strikes can occur over distances as great as 40 miles. Lightning travels both in front of and behind a thunderstorm, so strikes can occur before or after rain. Lightning can hit in the same place and often spreads out 60 feet over the soil around the strike point.

Thunder always accompanies lightning. When lightning occurs, the air through which it travels is instantaneously heated to a temperature in excess of 50,000°F. The air expands rapidly due to this heating, then quickly contracts as it cools. It is this contracting shock wave that we hear as thunder.

Despite the popular myth that being struck by lightning is an unlikely event, the statistics show that lightning strikes occur frequently. In many areas of the world, lightning strikes are second only to flooding as the greatest cause of storm related death and injury. Although only 10% of lightning strike victims are killed (virtually all from cardiac or respiratory arrest), over 70% of survivors suffer severe, life-long injury and disability including memory loss, fatigue, chronic pain, dizziness, sleeping difficulty and the inability to complete several tasks at one time.

The safest location during lightning activity is inside a fully enclosed and substantially constructed building such as a house, office, school or shopping area. These are safest because the electrical current from the lightning will travel through the wiring or plumbing of the building into the ground. When such a building is nearby, always seek shelter there first.

The second safest location during lightning activity is inside a fully enclosed car, van, truck or bus with a metal roof and metal sides. The

electrical energy of a lightning strike to these vehicles is carried to ground by the conducting outer metal surfaces. This is called the skin effect. Do not seek safety from lightning strikes in vehicles with fiberglass or plastic body shells or in convertible-top vehicles as they do not offer skin effect lightning protection.

If you are already inside a building, don't watch the storm from open windows or doorways. Stay in inner rooms. Stay well away from corded telephones, electrical appliances, lighting fixtures, radio microphones, electrical sockets and plumbing pipes and fixtures.

If you are already inside a motor vehicle, stay inside. Don't step outside of the vehicle to move to another shelter. Very dangerous electrical pathways to ground may go through you. Turn off the engine and close the doors and windows. Sit squarely in the seat with your hands in your lap and feet flat on the floor mat. Do not touch any metallic objects, including door and window handles, control levers, foot pedals, the steering wheel or cab interior walls. Do not touch radios or telephones connected to an outside antenna.

If you are caught outside and have nowhere else to go:

1. Avoid wide-open areas where you project above the surrounding landscape.
2. Seek a low place, such as a ditch, ravine, valley, canyon or cave.
3. Get away from open water such as ponds or streams.
4. Do not take shelter under any isolated tall trees or small groups of trees.
5. Seek shelter amongst the dense, thick growth of the shortest trees.
6. Avoid entering any small enclosures or shelters.
7. Do not seek shelter under motor vehicles or heavy equipment.
8. Keep clear of any materials that can conduct electricity such as wire fences and gates, metal pipes, poles, rails and tools.

Cont'd. on next page

100 Million Volts, cont'd.

9. Stay at least 50 ft away from metal objects such as a fuel tank, vehicle or machinery.
10. Stay at least 16 ft apart from anyone else so that lightning won't travel between you.
11. Do not use a telephone except for emergencies.

If you feel your skin tingling, your hair stands on end, if light metal objects vibrate or you hear a crackling sound, lightning is probably about to strike. You only have a few seconds to act:

1. Put your feet together. Crouch down in a baseball catcher's position. Hold your head down. Cover your ears to protect them against the noise of the thunder.
2. Do not lie flat on the ground. By touching as little of the ground as possible, the lightning may not move across the ground to you.

What if someone you are with has been struck by lightning?

1. You can touch the victim immediately; there is no residual electrical charge.
2. Call 911 immediately.
3. If the victim has no pulse, their heart has stopped or they have stopped breathing, start cardiopulmonary resuscitation (CPR) or mouth-to-mouth resuscitation immediately. Use a portable defibrillator if one is available.
4. If possible, move the victim to a building as soon as possible. Remember, you can get hit by lightning too.

*Reprinted with permission
from the Tree Farmer Alert,
July 3, 2017*

Happy 4th of July Neighbors!

Professional - Trustworthy - Family

Contact us today!

Jeremy Lawson

Phone: 970-672-6559

Email: Jeremy@lawsonshandyman services.com

Web: www.lawsonshandyman services.com

Fundraising Fun!

RIST CANYON OFFROAD SAFARI

Flexible schedules 1/2 days and full days available
Easy to Challenging trails

Ride in THE ANIMAL or drive your own 4x4 for a
guided tour

Lunch included

Leave from the **MAN CAVE** 71 Lewstone Lane,
Bellvue, CO 80512

A portion of the proceeds are donated to
Rist Canyon Volunteer Fire Department

Call Ruben for more information and scheduling
970-407-7877 **Man Cave**
970-213-0441 mobile number

Community Correspondence

I would like to thank Kent Cope, of Cope Construction, for his great work in repairing the leaking water storage tank behind Station 1, only 5 hours.

Dale Snyder

"Advertise in the Ristwatch"

(Reaches over 1000 homes!)

Ad size - Rates

Full Page - \$75

Half Page - \$50

Quarter Page - \$35

Business Card - \$15

Carol,

As you know, I ride the canyon on a regular basis. It was a good reminder to see the signs encouraging bike riders to support RCVFD so I made my donation today. I suggest that RCVFD expand its outreach to the biking community. Perhaps a flyer to distribute to bike shops and a larger sign in the canyon targeting bike riders. Providing a way for donating bike riders to identify their donations would also encourage participation and provide a venue for the biking community to show its support for the RCVFD and the Rist Canyon community.

It is great to see folks wave at me as I ride up the canyon, especially this year when so many people have. Thank you to the RCVFD for all you do for the canyon's extended family, including the many bike riders who get to enjoy it safely.

Jim Volpa

Poudre Valley

*Come check out our full line of
Husqvarna power equipment.*

225 Frontage Road - Fort Collins, CO 80527

221-5300

Check out our website at: www.pvcoop.com

Mile High

LAND & HOMES, INC.

**PROUD SPONSORS of the RCVFD Tent at
2017 Mountain Festival!**

If you're thinking about selling your property this year, 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

Paradise Park

20 acres at the end of the road, abutting National Forest on the South. Lots of local wildlife, alternative energy required, 4WD access, voluntary road association. Don't miss out on these views! Offered at \$83,000

SOLD!

Highly desirable Masonville. End of the cul-de-sac, horse property with 30x40 barn on over 2 acres. Zoned FA1 and backs to 80 acres of private open space and nearby Bobcat Ridge open Space. Offered at \$519,000.

SOLD \$22K over Appraisal!

Hand Crafted Log cabin on 36 acres, 3 bed 2 bath with greenhouse, fenced horse pasture and abuts National Forest. About 1 hour 15 min. from Fort Collins with wind, solar and propane power offered at \$372,000

Coming Soon!

Blackhurst Creek runs through the property. Located at the end of the road with 37 acres and lots of pine, aspens along with plenty of wildlife. Only about 30 min. from Fort Collins and National Forest a Short drive away.

SOLD!

Beautiful horse acreage and home on Old Flowers Rd. Listed by another agent, SOLD! By Mile High Land & Homes, Inc. Only 7 days to offer & SOLD at 99% of list price.

SOLD!

Little piece of Poudre Canyon history at U Bar U. 2 bed, 1 bath cabin, stone fireplace. Just steps from private river access. Near Glen Echo, priced at \$250,000 and only 9 days to offer!

Wolf Roofing

Rist Canyon

Roofing
All Types

References
493-7472

Moving On

After 16 years with Colorado Parks and Wildlife, I will be moving on to a new chapter in my life. My last day with CPW was June 18th. I have been in this district for almost 10 years and wanted to say thank you to everyone. I really appreciated how everyone made me feel welcome and a part of the community, even though I did not live there. I enjoyed all of the meetings and one on one time I was able to spend with all of you. Not being able to work with you and be a part of these things will be one of the things I miss most. I also appreciate all of the help and support with the variety of wildlife issues. Without everyone working hard, these issues would have been even more extreme and made my job even more difficult.

I am not sure when my position will be filled, but my guess is that it won't take too long. If there are no interests for lateral transfers, our new officers will be assigned districts in December and I am guessing one of them will be assigned up here. I am guessing that the cell phone number will stay the same, but until someone is in the district, nobody will be checking messages. Therefore, the best number to use if you have wildlife concerns or questions will be the Ft. Collins office at 970/472-4300.

Thank you again for everything!

Chad Morgan

Former District Wildlife Manager, Poudre District

Open Up 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
buckhornbuilders@msn.com
970.221.2351

PHANTOM[®]
S C R E E N S

True to you. Pure Phantom

www.phantomscreens.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

WOW – 4 Cabins & Well

- ★ Along Buckhorn Creek
- ★ 4 Cabins + Storage
- ★ 1 Mile from Ranger Station
- ★ Over 2 Acres!

Scandinavian Top of the World

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

Your Neighbor Since 1989

Louise Creager
ABR,GRI,REO,CNE,SFR
Broker Associate

Moving you forward!

Stratton Park Resident

RCVFD member since 1989

970.217.6843

LouiseCreager@gmail.com

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

Call Today! Cheers!

Peaceful Days & Starry Nights

- ★ 20 Fabulous Acres
- ★ Master Suite w/Private Office
- ★ Large Heated 2 Car Garage Incl
- Separate Hobby Room + 1 Car Garage
- ★ ★ 30 Minutes to Town

Along the Poudre Getaway

- ★ .2 Acres – 360 square feet
- ★ Cute Cabin – 1 Open Bdrm/1 Bath
- ★ Room to Add On
- ★ Privacy and Seclusion
- ★ Fenced area

Notes from Stove Prairie School

From Debra Randol

Important Dates for 2017-2018 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 Canyon on Stove Prairie Road.

First day of school:

Wednesday, August 23, for K-5 students

First day for Preschool:

Monday, August 28

School hours:

8:10 a.m. -2:55 p.m.

BBQ & Back to School Night:

Thursday, August 31st, 5:30-7:30

Preschool

Children ages 3-5 may attend BASE Camp preschool here at Stove Prairie.

Preschool will meet Monday-Thursday, 8:10-12:00

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 info.

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.

Thank you!

Debi Randol

Coloradospas

HOT TUBS & BILLIARDS

Since 1978

6208 S 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

bullfrog[®] spas

Gary
WEIXELMAN

CONTINENTAL WEST REALTY

COUNTRY LOG HOMES LLC

4814 Valley Court, Fort Collins, CO 80526

Office: 970-229-1413

Cell: 970-218-1686

Red Feather Lakes: 970-881-2800

Other: 800-462-5870

Gary@GaryW.com

www.GaryW.com

www.coloradomountains.com

**Free No Cost
No Obligation**

**Market analysis for your
Home or Land and
\$500 credit at closing for
Buyers Exclusive
Buyer Agreement**

Garry Lundstedt
ASE Certified
Master Technician

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

Thank You

We appreciate your business & referrals!

SHIPP'S PLUMBING AND HEATING

970.215.3051

**FAMILY OWNED & OPERATED
24/7 SERVICE**

Steve Shipp
Owner/Master Plumber
steve@shippsplumbingandheating.com

Poudre Valley

**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

Grow With Us

Upcoming Sales & Events

July 21-23: Summer Perennial Sale

August 17: Rock Garden Concert
with The Holler!

Aug. 26-Sept. 4: Yard Sale
(Our Biggest Sale of the Year)

October 14: Giant Pumpkin Weigh-Off

Plants • Supplies • Gifts • Tools • Fertilizer • Seeds

Fort Collins
NURSERY

www.FortCollinsNursery.com

2121 E Mulberry
970-482-1984
Open Year Round

American Trees Are Moving West, and No One Knows Why

As the consequences of climate change strike across the United States, ecologists have a guiding principle about how they think plants will respond. Cold-adapted plants will survive if they move “up”—that is, as they move further north (away from the tropics) and higher in elevation (away from the warm ground).

A new survey of how tree populations have shifted over the past three decades finds that this effect is already in action. But there’s a twist: Even more than moving poleward, trees are moving west. About three-quarters of tree species common to eastern American forests—including white oaks, sugar maples, and American hollies—have shifted their population center west since 1980. More than half of the species studied also moved northward during the same period.

These results, among the first to use empirical data to look at how climate change is shaping eastern forests, were published in *Science Advances* on Wednesday. Trees, of course, don’t move themselves. But their populations can shift over time, and saplings can expand into a new region while older growth dies in another. The research team compared a tree population to a line of people stretching from Atlanta to Indianapolis: Even if everyone in the line stood still, if you added new people to the end of the line in Indiana and asked others in Georgia to leave, then the center of the line would move nonetheless.

The results are fascinating in part because they don’t immediately make sense. But the team has a hypothesis: While climate change has elevated temperatures across the eastern United States, it has significantly altered rainfall totals. The northeast has gotten a little more rain since 1980 than it did during the preceding century, while the southeast has gotten much less rain. The Great Plains,

especially in Oklahoma and Kansas, get much more than historically normal.

“Different species are responding to climate change differently. Most of the broad-leaf species—deciduous trees—are following moisture moving westward. The evergreen trees—the needle species—are primarily moving northward,” said Songlin Fei, a professor of forestry at Purdue University and one of the authors of the study.

There are a patchwork of other forces which could cause tree populations to shift west, though. Changes in land use, wildfire frequency, and the arrival of pests and blights could be shifting the population. So might the success of conservation

efforts. But Fei and his colleagues argue that at least 20 percent of the change in population area is driven by changes in precipitation, which are heavily influenced by human-caused climate change.

“This is a very cool study, with results that seem to raise more questions than they can provide answers for,” said Loïc

D’Orangeville, an ecologist at the Quebec Forest Research Center who was not connected to the study, in an email. “West is usually drier in the study region, so although it’s been wetter in the recent decades, it’s still drier than the East.” “It can’t really make up [for] that moisture attractiveness for trees,” he added.

The movement of conifers and other needle trees north makes much more sense. Conifers are already more vulnerable to temperature than flowering, deciduous trees. They also already populate the boreal forest of eastern North America, so they’re well-adapted to the colder, drier conditions they will find as they expand north in the United States.

Cont'd. on next page

American Trees, cont'd.

Fei and his colleagues don't know if the westward trend will continue. We may have already seen the peak of westward movement, and northward expansion may soon outrank it. "When the result came out that trees are moving westward, our eyeballs opened wide. Like, 'Wow, what's going on with this?' The results seem to show that moisture plays a much more significant role in the near-term, which is very intriguing."

The survey draws on the U.S. Forest Service's Forest Inventory and Analysis Program, a kind of continuously running census of the country's tree population. The program, which stepped up in 1978 but which has been conducted in some form since the 1930s, surveys the health, density, and species mix of forested areas across the country.

It examines not only the majestic, landmark tracts of untrammeled forest (like George Washington National Forest) but the humbler woods, as well: stands of trees near the highway, at the edge of housing developments, and in the middle of city parks "This is not a modeling exercise, there are no predictions, this is empirical data," said Fei. "This study is looking at everything everywhere in the eastern United States."

What concerns the team is that—if deciduous trees are moving westward while conifers move northward—important ecological communities of forests could start to break up in the east. Forests are defined as much by the mix of species, and the interaction between them, as by the simple presence of a lot of trees. If different species migrate in different directions, then communities could start to collapse.

"If you have a group of friends, and people move away to different places—some go to college in different places, and some move to Florida—the group is ... probably going to fall apart," Fei said. "We're interested in whether this tree community is falling apart."

"These results show contemporary proof of something we know has happened before and will happen again: that trees are highly dynamic organisms, constantly moving in response to climatic shifts like recent glaciations or other disturbances. Their actual range does not reflect conditions that are optimal for their growth," said D'Orangeville.

Any tree's range represents "a legacy of historical migrations and battles lost against other species or disturbances. With climate change however, their capacity to keep pace with the fast-changing climate is a major issue."

*Reprinted with permission from
The Tree Farmer Alert
June 12, 2017*

For Sale: Rist Canyon Grass Hay

Small Squares. Call 970-419-0397

2017 SPRING/ SUMMER PROMOTION

Abacus Mechanical is a full service HVAC provider with a commitment to an outstanding customer experience. Let us help you understand your many comfort options and identify where you can save money moving forward.

FREE LENNOX HEALTHY CLIMATE FILTRATION SYSTEM AC ADD ON/ FURNACE OR BOILER UPGRADE

\$200 VALUE

BUY ONE MITSUBISHI MINI SPLIT AIR CONDITIONER AND GET SECOND ONE HALF OFF.

\$1000 VALUE

BOILER HEATING?

Put a brain on your boiler! As the temp falls outside, you need warmer water to heat your home. Let us help you save a ton of energy by controlling this water temperature with an outdoor reset control.

RADIANT FLOOR HEATING?

If you experience large temperature swings and have to kick the sheets off at night, we can help you get your radiant floor system dialed in to be comfortable and efficient!

INVITE US TO GIVE YOU A FREE CONSULTATION ON YOUR HEATING SYSTEMS TO GIVE YOU IDEAS ON HOW TO ACHIEVE YOUR HOME COMFORT GOALS.

CALL TODAY FOR A FREE CONSULTATION

970-221-2665

www.abacusmechanical.com mike.snyder@abacusmechanical.com

June 30, 2017 Annual Drive Budget \$80,632 / 2017 Donations \$34,965

Abramson, Robb / C. Volpe	Fagan, Sean / Laura	Koren, Steve
Adams, Charles / Rita	Fialko, John / Linda	Kramer, Dan / Donna
Anderson, Annette	Fisher, Carl / Holly Randell	Lah, Daniel / Melissa
Asche, Lyle / Janese	Forbs, Glen / Karen	Laux, John / Jenny
Astrid Starship LLC	Franklin, Ed / Laurie	Leslie, Jan
Bainer Helene	Frei, Nicholas	Levick, Bill / Joan
Baker, Frank / Margaret	Fry, Larry / Paula	Loar, Alison / Craig Way
Baker, Pat	Gadeken, Leonard / Shirley	Lough, Jack / Kathleen
Bartel, Betsy	Garry, Franklyn / Mary Adams	McCracken Mark / Diane
Bartmann, Heather	Gebo, Michael / Paula	MacNeill, Amy
Bastian, Richard / Vicki	Gettman, Gary / Anita Comer	Magruder, Andy
Bates, Harry / Carol Dollard	Gilliland, Gary / Charline	Marino, Gary / Denisha
Batman, Leslie / Janet	Goff, David	Masone, Joseph / Mary
Bender, Tom	Gordon, William / June	Mattison, Harold / Linda
Benshoof, John / D. Cheuvront	Gore, Michael / Petra	Maxwell, Floyd / Ethel
Benson John / Nancy	Gorpf / Tonia Bouska	Maxwell, Russell / Mae
Berquist, Harold / Janice	Graves, Sherry	May, Steve / Joy
Bolte, John / Marian	Gray, Jim / Marcy	Maynard Donn / Georgia
Boltz, Willie	Guerin, Kenneth / Vicki	McBlair, Robert
Braden, Hal / Carrie	Guyton, James	McCracken, Charles / Gloria
Brandt, David / Danna	Hamilton, Scott / Patty	McDonald, Mark / D. Falkenburg
Brautigam, Wayne / Myrna	Hammond, Alan / Jean	McElwaine, Wm. / Pat
Brazill, Richard / Jacqueline	Hansen, Mike / Jan	Mead, Edward / Lynn Clark
Burggraft, Gerri	Hansen, Ron / Vicky	Merriman, Joannah
Cairns, Terry / Inara Rudmanis	Hanson, Chuck / Sheryl	Meyers, Dale / Cindi
Cambell K. / Debbie	Harr, Tom Jr. / Bonnie	Miller, Mike / Paula
Carter, Ray	Hebbert, Roger / Bonnie	Miller, Ted / Darla
Cepplecha, Jesse	Herrera, David / Lisa	Milliger, Mitch / Judie
Cerovski, Errol / Annette Holt	Hill, Charles / Mary	Minch, Peggy Sue
Chinn, Dick	Hill, Leona	Mitchell, Barbara
Clagett, George / Sharon	Hoffman, Dennis J.	Monesson, Larry / Barbara
Clark, Coleen	Holtzer, Thomas / Irene	Moore, Rolland
Clutter, James / Patti	Horner, Donald / Janice]	More, Richard
Cope, Kent / Jennifer	Horner, Jim / Cindy	Moreno, Jack
Corbitt, Beth / Jennifer Rehder	Houchin, Kevin / Abra	Morgan, Bryan / Axson
Coulter, Dean / Nancy	Houska, Dennis / Noreen	Murphy, Cindy
Cox, Clay / Kathy	Hueser, Joseph / Kay	Mutcher, Dennis / Joyce
Creager, BJ / Louise	Hunter, Harry / Constance	Neal, Frank / Sharon
Daniels, Bruce	Huxley, Patrice	Neil, George
Davis, Dan / Sandy	Huzieff, Sean / Julia	Nichols, Paul / Ann
Davis, Jack / Mitzi	Jackson, Tim / Juana	O'Connell, Robert / Margie
De Berry, Hal / Jenny	Jacobson, Cecilla	O'Donnell, Teresa
Diederich, Tom & Lisa	Janssen, Wendell / Debbie	Odlivak, Joseph / Beverly
Dion, Joseph / Marilyn	Johnson , Cy S.	Oppenlander, J. / D. Richmond
Doherty, Paul Jr. / Kate Huyvaert	Johnson, Darrell	Pedersen, Dennis / Deb
Downing, Shane / Teri Tracy	Johnson, James / Sarah	Pender, Joe / Christina
Duffy, Paul / Julie Knudson	Johnson, Victor / Anna	Perry, Phyllis
Edwards, Howard / Helen	Johnston, Brett / Trisha	Peterson, Joel
Ehrman, Joe	Jordan, Rick / Vicky	Pickett, Jennifer / L. Maestas
Eisentraut, Gregory	Kainu, Anne	Pinkall, Allen / Charlott
Ellmann, Jerry / Patti	Keirns, Don / Wanda	
Ewing, Rex / LaVonne	Knab, Tom / Lynda	
Eyestone, Gail	Kooser, John	

Cont'd on next page

Treasurer's Notes

Thanks to all of our RCVFD members who have given their support in 2017! Each and every donation received is equally important. Over the years your fire department has continued to grow with newer equipment and more medical staff.

In 2016 the annual budget was \$71,200. To give you somewhat of an idea what it takes to operate the fire department, in 2016 insurance costs were \$25,968 (36% of budget). The cost of utilities was \$2,746. Equipment repair, fuel and medical supplies was \$2,385.

The income from the annual drive and the festival was \$64,321. We can all see that with income at \$64,321 and a budget of \$71,200, we are left with a deficit. It is important that each of us give our support to the men and women who commit to 24/7 response.

The RCVFD has over 1,200 members on the mailing list of property owners. With over 1,200 property owners on our mailing list, if each gives support, RCVFD will continue to be the best they can be. Thanks again for all your support.

Richard Lund
RCVFD Treasurer

June 30, 2017 Annual Drive, cont'd.

Pinkert, Jeff / Lisa
Powers, Barbara
Powers, Cathleen
Price, Linda
Quave, David / Betty
Rairdon, Dan / Sharon
Rathbun, E.B.
Richardson Family Trust
Rittenhouse, Brian / Nicole
Rogers, Priscilla
Rosander, George / Patricia
Ruder, Ernst
Ryan, Marie-Laure
Schauer, Joann
Schipper, Bill / Linda
Schleppy, Raymond / Wendy
Schneider, Gary / Kate Duffus
Schneider, Robert / Joan
Schulke, Will / Erin Peterson
Scott, Terry / Jean
Sell, Fred / Dawn
Seneca, Martin

Shaklee, James / Margaret
Shandle, Jack / Renee
Shellhammer, Joseph / G. Borin
Shenk, Tanya
Shenk-Brien, Tracey
Shetler, Terry / Bonnie
Siebert, Loren / Valerie
Shigekane, David
Skelton, Joe / Dee
Smethurst, John / Ruby
Smith, Marilyn
Smith, Steven / Anne
Snyder, Dale / Marilyn
Solomon, Margaret
Staubs, James / Peggy
Stephens, Jon / Susanne
Stiles, Kenton / M. Vallabhanath
Swenson, Charles / Elizabeth
Talarico, LeAnna
Talarico, Ronald / Nanette
Thielen, Robert
Thomas, David / Pamela

Tisthammer, Thomas / Bridget
Torpy, Therese
Turner, Doug / Valita
Tuttle, Ron / Marilyn
Tysinger, Greg / Susan Floyd
Vannorsdel, Dick / Carol
Vickery, Harold / Diane
Vogt, Mary
Volpa, Jim
Walter, Richard / Kathie
Wile, F.M. / Kathy Stowe
Williams, Barbara
Williams, James / Patti
Wilson, Thomas
Wolf, Jeff / Donna
Wolters, Bill / Phyllis
Wood, Chuck / Kathleen
Wood, Clint
Yarberry, Jeff / Michele
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

2017 RCVFD Board of Directors — RCVFDboard@rcvfd.org

President	Dale Snyder	484-8351	
Vice President	Jenn Nolte	231-1507	
2nd VP, Chief	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 Diemer	290-1642
Davis Ranch	Deb Pedersen	224-2333
Rist Canyon	Juana Jackson	495-1815
Stove Prairie	Jill Smith	482-0275
Stratton Park	Louise Creager	217-6843 (cell)
Whale Rock	Brian Finley	692-1777

Annual Festival Contact
festivalcoordinators@rcvfd.org

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