

www.ken-carylranh.org facebook.com/ken-carylranh info@kcranch.org

HAPPY HOLIDAYS!

See Pages 8-9 for Photos from the Holiday Happenings Event

SERVICES	KUDOS	FEEL-GOOD NEWS	GIVING BACK	OPEN SPACE
Christmas Tree Chipping at Brannon Gearhart Park	Master Association Executive Director Chris Pacetti Wins Lifetime Achievement Award	Home for the Holidays	Community Comes Together to Donate Shoes and Coats	New Orange Open Space Bracelets for 2019-2021
PAGE 3	PAGE 3	PAGE 5	PAGE 6	PAGE 14

Foothills/KCR Ridge Rec Center Agreement Discontinued in 2019

PAGE 5

Brannon Gearhart Trail and Drainageway Project Complete

PAGE 4

One Master Association Board Seat Open for Election in 2019

The affairs of the Master Association are managed by a five-member Board of Directors along with a professional staff. One Master Association Board seat will be on the ballot for the Board election in March 2019, and the application process is now open for those individuals who are interested in running.

The MA Board meets in the evening on the first and third Tuesdays of each month. Board members also are expected to attend other meetings on an as-needed basis. Serving three-year staggered terms, a portion of the Board is elected each year.

For those of you who are interested in running for a Master Association Board position, an application is available at the Ranch House and online at www.ken-carylranh.org under the Administration tab then Master Association Board. Applications are due by Jan. 25, 2019. The Master Association will introduce the declared candidates to the community in this publication and at www.ken-carylranh.org in February.

PRSR STD
U.S. POSTAGE
PAID
LITTLETON, CO
PERMIT NO. 171

Printed on Recycled Paper
c/o Ken-Caryl Ranch Master Association
7676 South Continental Divide Road
Littleton, CO 80127
www.ken-carylranh.org
A covenant protected community.

Ken-Caryl
Life at

Looking Forward Together

By KCRMD District Manager Melissa Daruna

Like many people, I take time at the end of each year to reflect on the progress made, lessons learned, and to make plans for the next step. In 2018 the Metropolitan District considered some big challenges and worked toward long-term solutions. While the biggest challenge of creating financial sustainability for the District still exists, the conversations about solutions have been productive. The defeat of Ballot Initiative 6G in November has sparked a lot of questions and great discussion. There are many options and paths forward, and while no single one will be the perfect solution for all, the important thing is that we choose one together.

One of my key goals in 2019 is embarking on the first ever strategic plan for the District. Development of this plan will include input from residents, staff, and the MD and MA Boards to create a roadmap of where we, as a collective community, want the District to be tomorrow and into the future. Keep an eye out for community forums and opportunities to provide feedback and share ideas.

Along the same lines, in 2019 we will be focusing on the following:

- **Community Connections** – Continuing the momentum of productive conversations, hearing feedback and acting on it, and finding new ways to connect members of the community to each other.
- **Innovation and Creativity** – This focus

has specifically been shared with our staff as well. The goal is to find new opportunities and solutions to challenges by fostering an environment where innovation and creativity are not only welcome but expected.

- **Celebrating Successes** – The District has accomplished some great things for this community over the years. The goal is to take time to recognize these successes and the people that make them happen.

Shortly after the November election, a colleague asked how I felt about the outcome. I said that I felt it was just the beginning of the conversation with the community. I am confident that we will find a path for the District that represents all the great things Ken-Caryl Ranch has been and continues to be, so long as we continue to look forward, together.

◆ **Covenant Clips**

Architectural and Covenants Year in Review 2018

By Community Standards Administrator Jenny Bernal

In 2018, the Architectural and Covenant Committees worked hard for the neighborhoods of Ken-Caryl. Committee members have taken active roles in resolving problems not only in generating productive dialogue in meetings and hearings but also going out into the community and offering solutions to those challenges that don't always have an easy fix.

The Covenant Committee resolved neighbor concerns about fencing, exterior painting, stored items, and parking. This committee is challenged with resolving the sometimes-difficult behaviors and personalities of neighbors and Association members. The Architectural Committee has been tasked with helping to provide solutions to complex circumstances; reviewing external improvements for residents and facilities to ensure compliance; interpreting rules to adapt to changes in trends and technology and needs of the community. So often these resident volunteer committee members are met with challenge and criticism for their efforts but continue to do so with grace and dignity and the community's best interest in mind. It is a privilege to work alongside these individuals who respectfully collaborate to find solutions.

This year staff developed ways to make processes easier and more efficient, such as the Online Architectural Submittal form introduced in May; updates to the welcome letter to new residents that have improved the proactive management of the neighborhoods; collaborative efforts with county and other private properties to maintain neighborhood standards, for example resolution of parking

issues on Alkire as well as some fencing replacement along Valley Parkway; reviews of rules and enforcement ability have helped to identify opportunities to more efficiently and effectively serve the community going forward.

The Parks Department has done an excellent job maintaining parks and greenbelts setting the standard for the whole community. Rangers work with covenants to assist with inspections, often providing valuable perspective useful for problem solving.

In 2018, it was lovely to see neighbors working together. On a number of occasions, I was privileged to witness circumstances where neighbors came together to help solve problems and work with their neighbors who were having a hard time meeting their commitments or finishing projects. More than once a complaint call turned into a positive experience for the neighbors involved. Without calling out any specific instances, super neighbors (you know who you are), please know your efforts were deeply appreciated.

As we round out 2018, we look back on successes and opportunities, we look forward to new challenges to work out, and new successes to celebrate! Very best wishes to all Ken-Caryl Ranch residents and staff for a safe and happy new year!

December

Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
23	24 Offices Closed	25 Offices Closed	26	27	28	29
30	31 Offices Closing at Noon					

January

Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
		1 All Facilities Closed	2	3 10:15 a.m. Family Story Time	4	5
6	7	8 6 p.m. MA/MD Joint Study Session	9 1 p.m. Historical Society	10 7:30 a.m. Architectural Committee 10:15 a.m. Family Story Time	11	12
13	14	15 6 p.m. Master Association Board	16 4:30 p.m. Covenant Committee	17 10:15 a.m. Family Story Time	18	19
20	21	22	23 7:30 p.m. Open Space Committee Dakota Lodge	24 7:30 a.m. Architectural Committee 10:15 a.m. Family Story Time	25	26
27	28	29 6 p.m. Metropolitan District Board	30	31 10:15 a.m. Family Story Time		

All meetings and activities are at the Ranch House unless otherwise stated. Meeting dates and times are subject to change. Please see www.ken-carylranh.org for the most up-to-date information.

Holiday Trash Delays

This is a reminder from the Ken-Caryl Ranch trash service provider, Waste Connections, that Christmas Day and New Year's Day are observed holidays. If your normal trash day is Tuesday, Wednesday, or Thursday, your trash and recycling service will be delayed one day. Monday, Dec. 24 (Christmas Eve) and Monday, Dec. 31 (New Year's Eve) are not holidays for Waste Connections, so Monday service will stay on the normal schedule.

WASTE CONNECTIONS INC.
Connect with the Future®

Your Trusted Ken-Caryl Neighbor and Real Estate Specialist for over 15 years.

Wishing your family a most joyous Holiday Season and continued success in the New Year.

The market is changing.

"Inventory is slowly being replenished.... The market continues to move toward equilibrium modest inventory increase is a ...welcome sign for buyers."
RE/MAX National Housing Report for October 2018.

It is a privilege to work with and represent my Ken-Caryl friends and neighbors. Thanks for your confidence and trust. Contact me for specific information for your home.
Personal service without pressure.

Bobbi Grieco 303-378-4041

Bobbigrieco@remax.net

RE/MAX Professionals. 8500 W Bowles Ave #100. Littleton CO 80123

ISSN 0899-6318

Life at Ken-Caryl is a private newspaper published every other week by the Ken-Caryl Ranch Master Association. OUR PURPOSE is to bring timely information to the residents of Ken-Caryl Ranch. Permission to reprint articles is granted, provided that proper credit is given to Life at Ken-Caryl and the Editor is notified. The editorial direction of this publication comes ultimately from the Ken-Caryl Ranch Master Association Board of Directors.

NOTICE: The views of the authors of the various articles and letters in this newspaper do not necessarily reflect the views of the committees, directors, management, or the community as a whole.

DEADLINE: All articles, advertisements and letters to the editor must be received by 5 p.m. on the published deadline date, which is typically the Monday of the week prior to the edition date. The deadline date is sometimes early due to holiday schedules. Deadline dates are published at www.ken-carylranh.org under Community & News, then Newspaper: Life at Ken-Caryl.

Life at Ken-Caryl Editor
Victoria DeSair
victoriad@kcranch.org
303-979-1876, ext. 122

Display Advertisements
Victoria DeSair
victoriad@kcranch.org
303-979-1876, ext. 122

Classified Advertisements
Charleen Dowdell
charleend@kcranch.org
303-979-1876

Ken-Caryl Ranch Master Association
Board of Directors:
Chris Figge, Andy Lydens, Seth Murphy, Dave Seagraves and Erlinda Stafford
MA Executive Director:
Chris Pacetti
chrisp@kcranch.org
303-979-1876, ext. 116
Park Rangers/Open Space:
303-979-1876, ext. 170

Ken-Caryl Ranch Metropolitan District
Board of Directors:
Jeffrey Esbenshade, John Huggins, Jami Jensen, Kayla Kirkpatrick and Lauri Lehan-Milano
District Manager:
Melissa Daruna
melissad@kcranch.org
303-979-1876, ext. 136

Parks, Greenbelts, Sprinklers:
(weekdays) 303-979-1876
(after hours, weekends) .. 303-979-1876,
ext. 320

Recreation:
Ranch House 303-979-4070
Community Center 303-979-2233
Environmental
Education 303-979-1876,
ext. 469

Contact information for the Master Association and Metropolitan District Board members is available at www.ken-carylranh.org under the Administration tab.

www.ken-carylranh.org
www.facebook.com/ken-carylranh

Master Association Executive Director Chris Pacetti Wins Lifetime Achievement Award

By Communications Director Victoria DeSair
"We don't just manage property; we manage a community." That's a motto Ken-Caryl Ranch Master Association Executive Director Chris Pacetti lives by and is one of the many reasons he was recently awarded the Lifetime Achievement Award from the Community Associations Institute (CAI). CAI is an international membership organization dedicated to building better communities. CAI provides information, education, and resources to the homeowner volunteers

who govern communities and the professionals who support them. Through compassion and experience and with sincere respect and dignity, Chris has guided the Master Association for more than 34 years. He was hired first as the Parks Director in 1983 and then as the Executive Director in 1990. He sets an example for his staff in managing the community with ethics, compassion, reason, and objectivity. Committee members, Board members, and staff consistently look to Chris for his knowledgeable, balanced approach to help guide them in making the best decisions for Ken-Caryl Ranch and its residents.

"I have had the pleasure of working with Chris Pacetti as a member of the Ken-Caryl Ranch Master Association Board of Directors since 2005," said Ken-Caryl resident Chris Figge. "In all these years,

Chris has always exhibited a professional and courteous approach to all involved. His institutional knowledge, his easy-going personality, and his work ethic all make him someone I trust in so many ways. Most importantly, he has been a mentor to me, and I will always look at him as the best manager I have had the privilege of working with."

Ken-Caryl Ranch Metropolitan District Manager Melissa Daruna had the honor of presenting Chris with the Lifetime Achievement Award at a ceremony on Dec. 13 in Greenwood Village. "Chris embodies a career in service to others," said Melissa. "Whether it be going the extra mile for residents, endless support for his staff, or finding ways to bring opposing interests together, he sets the bar for exceptional service. I personally have appreciated his willingness to tackle any issue as a team, even between our two organizations."

Chris recently announced that he will cut back his hours in 2019 and then retire at the end of the year. He has left his mark on Ken-Caryl Ranch and will be sorely missed.

Ken-Caryl Ranch staff and Board members at the Community Association Institute Awards ceremony on Dec. 13. Chris Pacetti, pictured in the front center with his Lifetime Achievement Award. Middle row from left to right: Jenny Bernal, Anne Husted, Melissa Daruna, and Valerie Walling. Back row left to right: Sean Warren, Dave Seagraves, Seth Murphy, and Chris Figge.

◆ MA Dues

Master Association Dues Increasing \$1 in 2019

The Ken-Caryl Ranch Master Association Board adopted the 2019 budget on Wednesday, Nov. 7 and ratified it on Tuesday, Nov. 27. The budget includes a \$1 monthly dues increase, making the 2019 monthly dues \$53 per month for residential properties, \$41 per month per apartment unit, and \$37 per month per acre for commercial properties. The increase goes into effect Jan. 1, 2019.

The \$1 increase generates approximately \$60,000 in additional revenue. These funds will offset the increased costs of service; for example, the Master Association's cost for the trash/recycling program is increasing by \$31,000 and insurance costs are increasing by \$6,000. The 2019 budget is available at www.ken-carylranh.org under the Administration tab, then Budgets & Reports. If you have any questions, contact Chris Pacetti at chrisp@kcranch.org or 303-979-1876, ext. 116.

Christmas Tree Chipping at Brannon Gearhart Park

The Parks Department is accepting Christmas trees for chipping at Brannon Gearhart Park. Trees CANNOT be dropped off at Dakota Lodge. Brannon Gearhart Park is located just east of Valley Parkway between Mahonia and Buckthorn. Simply drop off your tree in the designated area anytime between now and Jan. 20. Be sure to remove any non-coniferous items such as metallic materials and tinsel before bringing your trees because many materials can damage the chipping equipment. The mulch will be applied at the base of trees and shrubs in parks and greenbelts.

Tara

BYRNES

HAPPY HOLIDAYS

FROM MY FAMILY TO YOURS

Tara@ColoradoHomeRealty.com
www.TaraByrnes.com

303.895.7494

Brannon Gearhart Trail and Drainageway Project Complete

By Open Space Manager Sean Warren

After significant construction delays, the trail and drainageway improvements project in Brannon Gearhart Park is complete. Valles Construction, out of Milliken, Colorado, took over the project in September 2018 after the Master Association's initial contractor proved unable to keep up with the project timeline. Construction wrapped up in early December.

Project highlights included a re-build of low-water crossings at the west end of Brannon Gearhart Park; a re-route of the main trail between Canyon Cedar and Wood Sorrel; a re-route of the neighborhood access trail from Wood Sorrel/Buckthorn Drive; and replacing asphalt paving at the east end of the park connecting to adjacent hard-surface trails that had been converted in previous years. These improvements are intended to increase safety for trail users and enhance emergency and maintenance access to Brannon Gearhart Park.

Planning and engineering on the project began in 2014 with design services provided by Mueller Engineering Company. In September 2016, staff presented a preliminary design to the community and gathered input on the project. In 2017 the Board approved the final design, selected the original contractor, and directed staff to secure permits for the project.

Funding for the project will come from the Ken-Caryl Ranch Master Association Annual Fund for drainage repairs and from the Ken-Caryl Ranch Master Association Reserve Study for converting asphalt trail paving to concrete.

Local Musicians Perform Piano Recital

Lisa Downing, a Ken-Caryl resident and piano instructor on Ken-Caryl Ranch for more than 20 years, recently held her winter piano recital with some of her students. The students are Kennedy James Johnson, Luke Finney, Keegan Petty-Thomas, Mary Hobson, Carl Hinds, and Larry Gitlin. This event was held at Classic Pianos on Broadway in Denver.

Lisa has been teaching piano in the Littleton area for more than 40 years, and her credits include two Emmy Award wins, four Emmy nominations, multiple awards for her original piano compositions, four CDs, and a lengthy concert career that includes Europe, Argentina, and a multitude of venues in the United States.

Lisa also owns Vision Quest Entertainment, a successful talent agency here in Colorado, and is expanding her teaching studio this year. Lisa can be reached for piano instruction or any other entertainment-related questions at 303-979-7011.

Front row left to right: Kennedy James Johnson, Luke Finney, Keegan Petty-Thomas. Back row left to right: Mary Hobson, Carl Hinds, Larry Gitlin, and Lisa Downing.

"Let our New Year's resolution be this: we will be there for one another as fellow members of humanity, in the finest sense of the word." -Goran Persson

As a wife and mother of three, Crystal is passionate about inspiring others to take action for social good, and considers it a privilege to serve – both in real estate, and as a member of Give Back Homes.

GIVEBACKHOMES
homes change lives.

givebackhomes.com/crystalhodge

Crystal Hodge
LIV SOTHEBY'S INTERNATIONAL REALTY

303.241.3033

crystal@crystalhodge.com
www.crystalhodge.com

LIV | Sotheby's
INTERNATIONAL REALTY

GARAGE DOORS & OPENERS

SALES • SERVICE REPAIR • TUNE-UP

Gregor Garage Door

gregorgaragedoor.com
303-716-0643

10% OFF With This Ad

Botox® Cosmetic • Juvederm™ • Radiesse® • Laser Hair Removal • Hormonal Pellet Therapy
 Chemical Peels • Collagen Induction Therapy • Microdermabrasion • Dermaplaning
 Facial and Leg Vein Treatment • Laser Facial Rejuvenation • Skin Care Products

Here's to a Healthier and Happier YOU!

Take time this year to regain your strength and energy! Be proactive and take charge of your health with one of our medical wellness packages! Fatigue, memory, exercise, nutritional and hormone balance will be reviewed.

NEW YEAR NEW YOU

Initial 1 hour assessment with Dr. Sohayda, testing of 35 vitamins, minerals, amino acids and antioxidants with our Nutrient Testing, 2 nutritional counseling visits with nurse Erin, and 20% OFF vitamins and supplements with first visit.

\$500 (\$80 savings)

HEALTHY START

Initial 1 hour assessment with Dr. Sohayda, testing of 35 vitamins, minerals, amino acids and antioxidants with our Nutrient Testing, 1 nutritional counseling visit with nurse Erin and 10% OFF supplements with first visit.

\$435 (\$75 savings)

EXECUTIVE PACKAGE

Initial 1 hour assessment with Dr. Sohayda and 30 minute follow up visit, testing of 35 vitamins, minerals, amino acids and antioxidants with our Nutrient Testing, 5 nutritional counseling visits with nurse Erin and 15% OFF supplements for 1 year.

\$692 (\$170 savings)

Jill Sohayda, MD

In Salon Foushee
 8555 West Belleview Ave.
 Littleton, CO 80123
 303-973-3683

or

1400 Market Street
 Denver, CO 80202
 303-955-2020

www.essexmedspa.com

Feel-Good News

Home for the Holidays

By Kristen Peterka, Master Association Staff

Jordan Kelsey, a C-130 Navigator/Combat Systems Operator in the Air Force Reserve, returned home from deployment in the Middle East on Nov. 18 - just in time to spend the holidays with his family.

Deployment is not new to Kelsey's family. He and his wife, Jodi, were both Active Duty Air Force when they met in 2001. As a military couple, various deployments took them around the globe for months or years at a time. Kelsey said, "Active Duty is not a job, it's a vocational lifestyle. You are always on call." They had to reschedule their wedding three times due to deployments and didn't even see each other for 12 of the first 13 months of their marriage.

Their lives shifted with the birth of their son. After completing 8 1/2 years of service as a navigator with six years of steady deployment, Kelsey returned to civilian life just two days before the birth of his son. He spent time as a new dad, a graduate

student, and as a project manager at a software company in Downtown Denver. During this time his wife, Jodi, finished 20 years of military service in the Air Force and retired, opening the window for Kelsey to return to the Air Force Reserve.

As a navigator of the C-130 aircraft, Kelsey programs the flight management system but also relies on older methods of navigation including magnetic course, distance, and time. He's trained to handle contingencies that may arise in an older aircraft and can navigate using the same basic tools as Charles Lindbergh.

Kelsey returned four days before Thanksgiving to a joyful family reunion at the base. His son, Justus, took off the moment he saw his dad and leaped into his arms. They spent the day with the squadron and their families before heading home.

Now that he is home, family plans include skiing and simply spending time together. Justus, age 8, has big plans for his dad including, "playing LEGOs with him. Him being Spider Man... I just love having him home."

Jordan Kelsey and his family at his homecoming.

Justus Kelsey sees his dad for the first time after deployment.

Foothills

Foothills/KCR Ridge Rec Center Agreement Discontinued in 2019

The Ken-Caryl Ranch Metropolitan District Board has made the decision to discontinue the Intergovernmental Agreement (IGA) with Foothills Park & Recreation District that previously allowed residents of Ken-Caryl Ranch to use the Foothills Ridge Recreation Center at Foothills resident rates.

Residents of KCR will still be able to use Foothills facilities as they are all open to the public but will now pay non-resident

fees for Foothills facilities. Since 2014, the Metro District has been supplementing the differential between the resident and non-resident rates. The decision to discontinue the IGA and supplemental funding was made in light of the District's financial situation and the failure of Mill Levy Ballot Issue 6G in November. Discontinuing the IGA with Foothills will save Ken-Caryl Ranch Metropolitan District approximately \$7,000 per year.

The Ridge Recreation Center, which is located at 6613 South Ward St. just north of the boundary of KCR, is owned and operated by Foothills, a local park and recreation provider. Residents of KCR do not pay property taxes to help support the facilities owned and managed by Foothills.

Save Your Energy for More Important Things

Call Us Today for a **No-Obligation Home Comfort Evaluation** for Comfort and Peace of Mind!

(Xcel Energy Rebates may apply, and we can guide you through the process. Financing available WAC.)

Variable Speed technology gives you comfort while using less energy, with quiet performance! These ultra-quiet systems perform almost effortlessly in the slowest speeds to provide more even temperatures and lower utility costs.

303-400-6043
www.highefficiencydenver.com

High Efficiency Heating and Air Conditioning, Inc.
 Serving Your Community Since 2005, Locally and Family Owned

◆ Giving Back

Community Comes Together to Donate Shoes and Coats

The generosity of this community is amazing! Thank you to everyone who donated to the Ken-Caryl Coat and Shoe Drive!

There were approximately 1,000+ coats, vests, and fleeces and 500+ shoes and boots PLUS 3 large crates full of scarves, mittens, gloves, and hats donated. Some of the items had never been used like Merrel hiking boots and hats, gloves, coats, etc., that still had tags on them! There were North Face, Columbia, and Spyder jackets...some very warm and great quality items!

The coats and fleece will be donated to the families of Treasure House of Hope in Aurora. The shoes, boots, gloves, hats, etc., will be donated to Impact Humanity in Denver.

"Both organizations were stunned at the amount of the donations and were very grateful for everyone's generosity," said Megan Slattery, who helped coordinate the drive along with Susan Schell and Alicia Pucci.

There will be another KC Shoe Drive (looking specifically for athletic shoes or boots) this spring in mid-April so please be sure to save your shoes for the next drive! More information to come!

Susan Schell helped gather coats for the Coat and Shoe Drive.

More than 500 pairs of shoes were donated to Impact Humanity in Denver.

◆ Kudos

Local Real Estate Brokers Donate Money for Christmas Decorations

A huge thanks to the following resident real estate brokers for their generous monetary donations to the Ken-Caryl Ranch Metropolitan District:

- David and Diana Harder
- Michael and Joy Aden
- Susan Schell
- Eva Stadelmaier

These brokers united to donate a total of \$800 so the Ken-Caryl Ranch Metropolitan District could purchase new lights and decorations for the entrance to Ken-Caryl Valley at C-470 and Ken Caryl Ave. Over the last few years, the previous decorations were either vandalized or stopped working due to age. Thank you to the Parks Department for installing the new decorations.

◆ School News

School Information Nights

Several local schools are offering information nights in the next few weeks:

- Bradford K-8: Tuesday, Jan. 8, 7 p.m.
- Chatfield Senior High: Thursday, Jan. 17, 6:30 p.m.
- Deer Creek Middle School: Tuesday, Jan. 15, 5:30 p.m.
- Falcon Bluffs Middle School: Wednesday, Jan. 16, 6 p.m.
- Ute Meadows Elementary: Tuesday, Jan. 8, 6:30 p.m.

Please check the individual school websites to confirm dates and times in case there are schedule changes.

CRAFT BREWERY FEATURING:

Gourmet Kitchen, featuring Flatbreads, Sliders, Sausages, and Sandwiches

Catering and Private Event Space

Arcade, Billiards, Pool, Darts for adults and kids

40 Beers on Tap including wines, ciders and cocktails

7 large TVs with NFL Sunday Ticket, PAC12 and BIG10 Networks

WEEKLY EVENTS

Monday-Friday

HAPPY HOUR 3pm-6pm

\$1 off all beer and wine and \$1 off select appetizers

Tuesdays

TRIVIA @ 7pm

Monday-Wednesday

KIDS EAT FREE

Thursdays

LIVE ORIGINAL MUSIC 6-8pm

Sunday

HAPPY HOUR ALL DAY

\$1 off all beer and wine and \$1 off select appetizers

BRING THIS AD AND Buy 1 Beer, Get 1 Free

not valid with other offers

M-W 2-9pm THUR 11am-9pm FRI-SAT 11am-10pm SUN 11am-8pm

10577 W CENTENNIAL RD - UNIT A LITTLETON

720-282-3675

WWW.BLUESPRUCEBREWING.COM

NOW OFFERING CROSSFIT LITE

TRY OUR NEW CLASS!

TRY A CLASS FOR FREE!

- Nutrition Counseling
- Small Group Classes
- Personal Training
- Weight Lifting Club

- Dedicated Kids Area
- HIIT Bootcamp Classes
- Crossfit Kids Classes - Ages 5-13

NO LONG-TERM CONTRACTS!

Bring this coupon in for **50% off** your first month's Unlimited Membership

www.CROSSFITKENCARYL.com

720-660-1213

8101 SHAFFER PARKWAY LITTLETON CO 80127

Now Owned by Ken-Caryl Residents

Kitchens • Bathrooms
Basements • Decks
Additions

Quality Craftsmanship
Reliable Customer Service
Licensed and Insured
Custom Designs

Call us for all your Home Improvement needs

Check our references - we're proud of them!

A member of Tom Martino's exclusive Referral List at Troubleshooter.com

(303) 948-1128
Fax (303) 948-7059
www.harderremodeling.com

est. 1999
tiley ROOFING

More than just another roofing company

Residential & Commercial
Reroofs, Repairs, & New Construction

FREE ESTIMATES & INSURANCE EXPERTS

Products
Shingle, Tile, Slate
Metal, Modified
TPO, EPDM, PVC
Steel / Copper Gutters

Services
Skylight Installation
Gutter Cleaning
Snow / Ice Removal
Solar Fans & Soffit Vents

Ken Caryl neighborhood experts
Locally owned and operated since 1999
Best industry standard workmanship warranty
Highest customer satisfaction rating in the industry

www.tileyroofing.com

303-426-7370

BREAN SMALL

REAL ESTATE NEGOTIATION EXPERT

YOUR NEIGHBORHOOD REALTOR®

303-717-6201

2018 SALES

12184 W. Vail Pass - The Territory
UNDER CONTRACT! Listed by Bre

11602 Elkhead Range Rd - Sunset Ridge
SOLD! Selling Agent \$395,000

10742 W. Dakan Mtn. - Quail Ridge
SOLD! Selling Agent \$440,000

40 Amaranth - Eagles Pointe
SOLD! Selling Agent \$885,000

5 Foothill Ash - Traditions
Listing Agent \$617,000

23 Tecoma Circle - Deer Creek
SOLD! Listing Agent \$530,000

16 Honey Locust - Traditions
SOLD! Listing Agent \$569,000

10682 W. Dakan Mtn. - Quail Ridge
SOLD! Listing Agent \$425,000

23 North Ranch Rd. - North Ranch
SOLD! Selling Agent \$775,000

4 Silvermound - Stratford Farms
SOLD! Listing Agent \$590,000

**Wishing You
HAPPY HOLIDAYS
and a
HAPPY NEW YEAR!
THANK YOU TO ALL OF MY
FRIENDS AND CLIENTS FOR
AN AMAZING 2018!**

28 Willowleaf Drive - Retreat
SOLD! Selling Agent \$595,000

When you're ready to BUY or SELL in Ken-Caryl,
Dream BIG and Call SMALL!
BREANSMALL@REMAX.NET WWW.BREANSMALL.COM

Holiday Happenings Photos

The holiday spirit was all around at the Holiday Happenings event on Dec. 8 at the Ranch House. Many happy (and some not-so-happy) children sat on Santa's lap with their wish list for the holiday. There were also crafts, cookies, and a holiday hay ride. This annual event is coordinated by Ken-Caryl Ranch Metropolitan District staff but wouldn't be possible without the generous donations of our sponsors: Platinum Sponsors Susan Schell with Metro Brokers and Colorado Credit Union. Gold Sponsors Hawk Construction, Gravina's Window Center of Littleton, and Colorado Dental Arts. Thank you!

Save **20%**
Book Your
Holiday Party
Early!

NOW OPEN

Antonio's

Pizza

Pasta

Wings

720.398.8367

5925 S. Zang St • Littleton, 80127 • www.AntoniosPizzaPastaWings.com

Pizza

\$5⁰⁰ Off

Any Order of \$25 or More

VALID FOR DINE IN & TAKE-OUT

With coupon. Cannot be combined with other offers. Expires 2/13/19 SJ

Pasta

\$24⁹⁵ (Reg \$48)

Family of 4 Dining

(Choice of one) comes with 4 Garlic Knots

- Baked Ziti • Spaghetti w 4 Meatballs • Meat Lasagna
- Eggplant Parmigiana w/Spaghetti • Chicken Parmigiana w/Spaghetti • Fettuccini Alfredo • Baked Manicotti

TAKE-OUT ONLY

With coupon. Cannot be combined with other offers. Expires 2/13/19 SJ

Wings

\$19⁹⁵

Large One Topping Pizza,
10 Wings Any Flavor, & 2 Liter Coke

TAKE-OUT ONLY

With coupon. Cannot be combined with other offers. Expires 2/13/19 SJ

BRIAN LEE

303.618.6888
bslee58@msn.com

Your Trusted Real Estate Advisor
and Ken-Caryl Neighbor

TAYLOR FORTINI

720.419.5676
Taylor@ColoradoHomeRealty.com

GREG MILANO

303.888.9228
GregMilano@comcast.net

YOUR PARTNERS IN REAL ESTATE

THANK YOU

to everyone in the Ken-Caryl Community who generously donated toys for Colorado children who may not have had anything to open at Christmas time. We delivered an entire trailer full of toys to the Denver Santa Claus Toy Shop.

THEY WERE THRILLED TO RECEIVE THEM!

Wishing You And Your Loved Ones Peace, Health, Happiness and Prosperity This Holiday Season And Throughout 2019!

RECREATION PROGRAMS & ACTIVITIES

◆ For Your Information

Facility Hours

Ranch House Recreation Office	303-979-4070
Monday - Friday	8 a.m. - 6 p.m.
Saturday	Closed
Sunday	Closed
Community Center	303-979-2233
Monday - Thursday	5 a.m. - 10 p.m.
Friday	5 a.m. - 6 p.m.
Saturday	8 a.m. - 6 p.m.
Sunday	8 a.m. - 8 p.m.

How to Register for Classes & Events

Online: Go to www.ken-carylranh.org and click on Register for Classes at the top to get started.

Phone: 303-979-4070 or 303-979-2233.

In-Person: Walk in to the Ranch House or Community Center.

◆ KC Fitness

Barre Above

The 6-week Barre Above class fuses the very best of pilates, yoga, aerobics, and strength training. Classes include modifications for any fitness level, so you can feel successful while achieving an amazing workout that will lengthen, strengthen, and tone your body.

Dates: Fridays, Jan. 11 - Feb. 15
Time: 9-10 a.m.
Location: Community Center
Fee: Resident: \$48
Non-Resident: \$58

Course #46847

Gentle Roll & Flow Yoga

Gentle Roll & Flow Yoga, aka "Roll with it Yoga," teaches you to be gentle with your body as you consciously slow down, breath, stretch, and fully feel your body move. This class uses a restorative approach to strengthen, stretch, and lengthen the muscles. Part of the class will incorporate the use of hollow, rubber balls that will help roll out stiffness and provide pressure point relief. This class is suitable for all fitness levels.

Dates: Wednesdays, Jan. 9-30
Time: 6:15-7:15 p.m.
Location: Community Center
Fee: Resident: \$32
Non-Resident: \$42

Course #46851

Student Winter Break Fitness Membership

\$50 flat rate provides students with a fitness membership valid Nov. 17 - Jan. 20. The offer is good for any student with a student ID. Students under 18 must have completed the Junior Fitness Facility Certification. Register online or stop by the Community Center to register.

Dates: Saturday, Nov. 17 - Jan. 20
Fee: \$50

Give the Gift of Fitness

Check out these two fantastic resident membership offers for the KC Fitness Center:

- Gym Only 3-Month Membership: \$10 per month; \$20 registration fee
- Gym/Class 3-Month Membership: \$20 per month; \$20 registration fee

Discount pricing valid Nov. 17 through Dec. 31. Both memberships must be paid in full upon registration and are non-refundable. The offer is valid for new members only. New members are patrons who haven't had a fitness membership in the last 12 months. Fee-based classes require an additional fee. Register online or stop by the Community Center to register.

◆ Adult Programs

Dream Interpretation Class

If you have ever wondered what your dreams mean, then this interactive and hands-on class is for you. Learn how to use Universal Dream Language and gain insight into yourself and others in a way that only your dreams can help you do. This six-week class only requires that you bring a curious mind and a journal to record thoughts and dreams! Instructor is Heidi Gesso, certified in Dream Interpretation and has a M.A. in Education.

Dates: Wednesdays, Jan. 16 - Feb. 20
Time: 1-2:30 p.m.
Location: Ranch House
Fee: Resident: \$65
Non-Resident: \$78

Course #46824

◆ Youth Programs

Young Engineers Lego STEM Winter Camp Day

Build amusement park rides, simple machines, robots, and more! The Bricks Challenge program introduces elementary-aged children to the basic principles of Science, Technology, Engineering, and Mathematics (STEM) through storytelling and building exclusive motorized models with LEGO® bricks. This is a one-day program! Register at <https://littletoncolorado.e2youngengineers.com/locations/>.

Ages: 1st - 5th Grade
Dates: Wednesday, Jan. 2
Time: 9 a.m. - 2 p.m.
Location: Ranch House
Fee: \$60

◆ Youth Programs

Winter Break Camps

Looking for fun, engaging activities for your kids over winter break? Ken-Caryl Ranch Metropolitan District offers school-age camps at the Ranch House and preschool mini-camps at the Community Center. Check out the website at www.ken-carylranh.org under Programs & Activities for details and registration information!

◆ Youth Programs

Family Story Time at the Ranch House

Starting Jan. 3, we are partnering again with Jefferson County Libraries to offer family fun while sharing our love of children's literature. Family and Baby Story Times will be combined into one Family Story Time for all ages. The program is free, and no registration is required.

Dates: Every Thursday
Time: 10:15 a.m. Family
Location: Ranch House
Fee: Free

TRUST A NEIGHBOR!

Free Estimates • Licensed • Insured
Shake | Tile | Composite | Repairs | Gutters

WE'VE DONE A LOT OF PROJECTS IN OUR KEN-CARYL COMMUNITY

TILE ROOFS:

Golden Eagle # 26,28,32,35,45,47,67,70,75 & 77
Mule Deer # 3,4,6,30,31,34,39,42,43,46,47 & 48
Wren # 1,2 & 4

Goshawk # 3,4,6 & 7

COMPOSITE ROOFS:

Willowleaf # 16,24,26,30,46,70,98 & 100
Honey Locust # 22,23,25 & 27
Dawn Heath # 57,58,60 & 65
Wintercross # 2,5,6 & 11
and many more!

Ken Caryl Valley Resident & Owner – Bruce Wank

"Call me. I've been roofing Ken-Caryl since 2004"

303.995.6433

MountainRoofing.net
24 Lindenwood Lane
Littleton, CO 80127

Sign Up for the e-News!

Go to www.ken-carylranh.org and fill out the e-News sign-up form on the home page or send an email to victoriad@kcranch.org.

BLUE SAGE DENTAL

SUSAN KUTIS, DDS

Featured in *Guide to America's Top Dentists*
—Consumer Research Council ('12-'17)

Member of the American Academy of Cosmetic Dentistry,
American Dental Association, and Colorado Dental Association.

5280 TOP DENTIST
2012-2018

COLORADO PARENT TOP DENTIST
2016-2018

EXPERIENCE MATTERS. YOURS + OURS.

Dr. Susan Kutis' commitment to excellence is demonstrated by her continued investment and countless hours of continuing education. With this experience, Kutis employs the latest techniques in comprehensive care to ensure her patients, both children and adults, feel safe and have a comfortable, family-friendly experience.

NOW ACCEPTING NEW PATIENTS

WWW.BLUESAGEDENTAL.COM | (720) 316-7210

10354 West Chatfield Avenue, Suite 100, Littleton, CO 80127

THANK YOU, KEN-CARYL

for an AMAZING
2018!

Michael David

We look forward
to working with you
and your referrals
in 2019

THE **ADENBELL** GROUP

KENTWOOD REAL ESTATE

DDHARDER Properties David and Diana Harder

YOUR KEN-CARYL REAL ESTATE SPECIALISTS

TEAM HARDER
Brokers/Owner, G.R.I.

#1 Sales Team In SW Jeffco 1993-2017 • #1 Sales Team in Ken-Caryl Ranch 1996-2017
• #1 Sales Team In Closed Sales In SW Jeffco 1993-2017

Have a Happy and Blessed New Year in 2019!

View ALL Current Listings at: DDHarderProperties.com

SHAFFER HILL

49 Blue Sage • \$679,900

Beautiful and Rare Totally Remodeled 2-Story! Turn-Key Condition! Vaulted and Open Floor Plan! Prime Open Space Lot! Private Setting! Priceless Mt. View Lot! 4 Bedrooms! 3 Baths! Approx. 3000 SF of Elegant Living! Vaulted Main Floor Master Suite with Remodeled Bath and His and Her Separate Closets! Remodeled Kitchen with Island! Granite Slab Countertops! Sunny Breakfast Nook! New Lighting Throughout! Stainless Steel Appliances! Hardwood Floors on Main Level! New Baseboards! New Custom Interior Paint! Custom Contemporary Log Cabin Inspired Finished Basement!

THE TERRITORY

11722 Hornsilver Mountain • \$394,900

Open and Vaulted Ranch! Updated and Some Remodeling! 3 Bedrooms! 2 Baths! Full Basement Framed and Drywalled! Easy Quick Finish! Enjoy Bright Open Floor Plan! Living Room with Brick Fireplace! Master Suite has Walk-in Closet and 3/4 Remodeled Bath! Stainless Steel Appliances! Sliding Door off Dining Area to Deck and Fenced Yard with Separate Fenced Dog Run with Gate! Walk to Schools, Parks and Shopping! Newer Furnace and A/C! Newer Roof! 2 New Skylights!

COLONY

9 Paonia • \$699,900

Remodeled and Updated 2-Story! New Kitchen! New Windows! New Furnace and A/C! Seller Needs Feb./March Possession But Can Be Flexible! If you are renting and want to live in the Valley...this is the perfect family home! Good things come to those who wait! If this property and time frame fit your situation, call David Harder for details.

MEADOW RANCH

8439 S Newcombe Street • \$599,900

Welcome to This Amazing Rare Remodeled Ranch Located in Meadow Ranch! Gated Community! Next to Deer Creek Golf Course! 3800SF! 1900 On Main Level and 1900 in Finished Basement! 3 Bedrooms! 3 Baths! Main Floor Study! Gourmet Vaulted Kitchen w/Sunny Breakfast Nook! Master Suite w/5-Piece Bath w/Jetted Tub! Finished Basement.

Proudly united with three other resident brokers to sponsor new holidays lights at the entrance to the Valley!

- Living & Specializing in Ken-Caryl Ranch
- 50+ Years Combined Experience
- #1 Ken-Caryl Resident Marketing Team (1995-2017)
- Over 2500 Households Served

- 80% Repeat Referral Business
- Top 1% City and Nationwide for Closed Sales!
- Re/Max Chairman's Club, Hall of Fame
- Re/Max #1 Sales Team KC Office 2005-2010

- Coldwell Banker Chairman's Circle
- GMAC Broker Hall of Fame Club, GMAC President's Elite
- Relocation Approved - Ask for us by name!

Team Sponsors of Ken-Caryl Little League 1999-2017
Proud Sponsors of The White Sox-KCLL 2017
Let's Play Ball and Have Fun!

Call Us Today! 303-875-3837
24 Hour Voicemail 303-972-1212

Please keep our troops and America in your thoughts and prayers.
 Proud Sponsors of the Ken-Caryl Veterans Monument

2018 Year in Review

By Anna Gardner, Ken-Caryl Trail Club

The Ken-Caryl Ranch Trail Club had a productive 2018. We saw significant increases in the number of volunteers as well as total hours contributed. We introduced some new events and look forward to adding more next year.

The Trail Club is a group of more than 450 community members. We promote stewardship, volunteerism, and partnership on Open Space issues with our neighbors in Willow Springs. Trail Club volunteer projects primarily focus on improving and maintaining Ken-Caryl Ranch trails for all types of trail users. Many of the trails that Ken-Caryl residents use today were constructed by Trail Club volunteers, and they continue to maintain many of these trails. Members of the Trail Club who contribute 10+ hours of volunteer service annually receive permission and an ID bracelet for hiking or biking in private open space owned by Willow Springs.

In April, we hosted our first ever Adopt-a-Road event. Thanks to many community volunteers we covered over 10 miles of Ken-Caryl roadways. Volunteers collected several hundred pounds of garbage and debris, which Jefferson County disposed of. We

hosted a second event in October. We will be continuing this event twice each year.

In May, Bradford North and South campuses had their annual Walking and Wheeling Week. This is a strategic annual event designed to get people out walking and on their bikes for transportation to school, serving as a catalyst teaching our kiddos how to use this as an alternative way to get to school on a consistent basis. Trail Club volunteers supported the event with bike safety checks and basic maintenance.

In July, we were excited to complete the East Plum Thicket – Manzanita Trail. Almost 600 volunteer hours were contributed to this project. It's a great upgrade from the old social trails in this area. One trailhead is located just off Valley Parkway between Bradford North campus and Manzanita. Another trailhead is located on the west side of North Ranch Road before you reach Valley Parkway. There are some fun loops that can be incorporated with these upgraded trails.

In November, we celebrated the completion of the Docmann Trail. This is located off of Cougar Trail and Question Mark Peak. It's a beautiful, quiet trail with scrub oak, aspens, and evergreen trees. Almost 300 volunteer hours went into this project, and the Trail Club contributed

\$12,000 toward the construction cost of Singletrack Trails, a professional trail building outfit who finished the final phases.

If you are new to Ken-Caryl or just want to become more involved with our trails and open space, we encourage you to become a member of the Trail Club. The Trail Club is open to all residents of Ken-Caryl.

Our annual meeting is Monday, March 4 at 7 p.m. in the Shaffer Room. If you are interested in learning more, please email the Trail Club at KCTrailClub@gmail.com or visit our Facebook page by searching for Ken-Caryl Trail Club. You can also learn more about the Trail Club at <https://ken-caryl.org/community-news/community-organizations/trail-club/>.

Southeast view down Docmann Gulch toward Chatfield State Park from a high point on the Docmann Trail. December 2018.

One of several wooden bridges on the East Plum Thicket trail. July 2018

ARE YOU FINANCIALLY FIT?
Let's make a plan.

Solutions to help strengthen:
Financial Planning | Investment Management | Trust Services

CITYWIDE BANKS
CitywideBanks.com

Products offered through Wealth Advisory Services are not FDIC insured, are not bank guaranteed and may lose value.

John Bohan, CFP®
SVP, Certified Financial Planner
19 year Ken Caryl resident

jbohan@citywidebanks.com
303.643.3521 office
303.667.2356 cell

Toy Automotive
Independent Toyota, Lexus & Subaru Repair

<p>Oil And Filter Service</p> <p>ONLY \$18⁹⁵</p> <p>Includes Up To 5 Qts. Regular Oil + Filter</p> <p>Only Valid On Toyota, Lexus, Scion Or Subaru Vehicles. (Some Exclusions May Apply.) Expires January 26, 2019 720-379-7070</p>	<p>Synthetic Oil And Filter Service</p> <p>ONLY \$32⁹⁹</p> <p>Includes Up To 5 Qts. Synthetic Oil + Filter</p> <p>Only Valid On Toyota, Lexus, Scion Or Subaru Vehicles. (Some Exclusions May Apply.) Expires January 26, 2019 720-379-7070</p>
---	---

Monday-Friday 7 a.m. - 6 p.m.

720-379-7070

7591 Shaffer Parkway, Suite B-2
Littleton, CO 80127
Close To The Foothills
Ken Caryl And C-470

WWW.TOY-AUTO.COM
WWW.TOYAUTOLITTLETON.COM

NOW AVAILABLE FOR YOUR PETS:
Regular Sunday Office Hours
10 a.m.-4 p.m.
Complete Pet Care • Walk-Ins Welcome

Columbine Animal Hospital
& Emergency Clinic

Dr. Lee Bregitzer and Associates Dr. Karen Todd, KC Resident

Regular Office Hours: Weekdays 7:30-12 / 2-6 • Saturday 8-12 • Sunday 10-4
(Sorry, No In/Out Boarding on Sundays)

5546 W. Canyon Trail
off Platte Canyon & C-470
in Columbine Hills

303-979-4040
www.columbineanimal.com

Serving Ken-Caryl Ranch & Columbine since 1972

Voted Best of the Best!

FREE
New Pet Wellness Exam

Regular Office Hours Only
Limited Offer

• DOCTOR PRESENT ALL NIGHTS, WEEKENDS AND HOLIDAYS •

Thank You to 2018-2019 Bradford K-8 School Sponsors

By Mike Schmisek, Ken-Caryl Resident

Business sponsors take an active role in building partnerships between schools, community members, and their organizations. Their support fosters successful students, businesses, and communities. School sponsors enhance our educational programs and allow Bradford K-8 to continue to be one of the top-rated schools in Jefferson County.

During this holiday season, the Bradford Sponsorship Committee, on behalf of the Bradford K-8 PTA and in conjunction with the Bradford K-8 school would like to say a special thank you to our 2018-2019 School Sponsors. Bradford K-8's mission is to, "...collaborate to provide academic rigor, as well as the social and emotional development needed to inspire individual success in a rapidly changing world." School Sponsors made cash and in-kind donations to help Bradford K-8 be a great school and continue to achieve its mission. We encourage you to support the businesses that support our school now and in the new year!

We appreciate these businesses that have contributed to Bradford K-8:
 Belmar Smiles – Dr. Christina VerSchave
 Blue Sage Dental – Dr. Susan Kutis
 Tara Byrnes – Colorado Home Realty
 Chick-Fil-A – Lauren Plain
 Columbine Animal Hospital – Dr. Karen Todd
 Crossfit Ken Caryl – Chad & Jamie Becker
 Elements Massage – John & Laura Nachbur
 Mike Schmisek – Farmers Agent
 Crystal Hodge -LIV/Sotheby's Realty
 Hope Roofing – John Thomas
 HPM, Inc. – John Todd
 Horizon Reprographics
 Inspire Orthodontics – Dr. Wade Housewright
 Mathnasium – Marc Thorner
 Northwestern Mutual-Austin Financial Group – Bryan Austin
 Northwestern Mutual – David Freitag, CFP
 Oldroyd Family Dentistry – Dr. Todd Oldroyd
 Parisi Speed School of Colorado|
 Pugh-Bellmar Financial – Keri Pugh
 Mindi Sanders- Equity Colorado RE
 Susan Schell – Metro Brokers
 Brean Small – ReMax
 Eva Stadelmaier – ReMax
 tcag – Jim & Molly Harker
 Cathy Welch- Madison & Co.

If you are interested in becoming a school sponsor for Bradford K-8 and would like more information, please contact sponsorbradford@gmail.com to discuss available partnering opportunities including non-traditional ways to partner, such as in-kind donations or sponsoring expeditions.

New Orange Open Space Bracelets for 2019-2021

If you have a GREEN open space ID bracelet it is no longer valid past Dec. 31, 2018. To obtain a new orange ID bracelet, go to the Recreation Office at the Ranch House at 7676 South Continental Divide Road or the Community Center at 1 Club Drive. You will need to sign a simple registration form and provide one item below to show proof of residency:

1. A valid Colorado Driver's License with current KCR address.
2. A valid Colorado I.D. with current KCR address.

3. A valid property tax statement with the applicant's name for the current KCR address.
4. A valid warranty deed with the applicant's name for the current KCR address.
5. A valid lease/rental agreement with the applicant's name for the current KCR address.

There is no cost. Bracelets are issued only two per household and can be temporarily transferred to house guests ONLY. It is not mandatory to have an ID bracelet when using Ken-Caryl Ranch Open Space, but if you don't have an ID bracelet, be prepared to stop and answer questions from a Park Ranger or Volunteer Patroller.

Interested in Advertising in Life at Ken-Caryl?

Advertising information is available at www.ken-caryl.org under the Community & News section.

Display Advertising

Victoria DeSair, victoriad@kcranch.org
 303-979-1876, ext. 122

Classified Advertising

Charleen Dowdell, charleend@kcranch.org
 303-979-1876

NEED A TUTOR?

Club Z! In-Home Tutoring Can Help!

- All Subjects, Pre-K through 12
- Study and Test-Taking Strategies
 - ACT/SAT Preparation
- Qualified, Professional Tutors
- Convenience of Your Home

First Session Free!

Club Z!
 In-Home Tutoring Services

303-972-9914
www.clubztutoring.com

LETTERS TO THE EDITOR ARE WELCOME AND ENCOURAGED from any Ken-Caryl resident in good standing or from any elected official or political candidate. Letters should be concise — no letters over 350 words—and must be received by 5 p.m. on the published deadline date, which is typically the Monday of the week prior to the edition date, but the day can vary due to holidays. Deadline dates can be found at www.ken-caryl.org.

The preferred method for submitting letters to the editor is by email to Victoria DeSair at victoriad@kcranch.org, but they may be mailed or hand-delivered to the Ranch House, Attn: Victoria DeSair, 7676 S. Continental Divide Road, Littleton, CO 80127. A response will be sent via email when a letter or article is received. If you do not receive a response, call 303-979-1876, ext. 122, to confirm receipt.

We do not print anonymous letters. Letters must include name, address and phone number (daytime), but only the author's name and "Ken-Caryl Resident" or applicable government office will be printed in the paper. Residents may submit up to eight letters to the editor per calendar year. More than one letter per resident may be published in a single issue of the paper provided that the letters are not about the same subject. Letters will be printed on a space available basis and may be edited. Editor retains right to appropriateness and content. Letters will be published with plain text; use of all caps, italics, bold or excessive exclamation points will not be allowed.

Published letters to the editor do not necessarily reflect the views or opinions of the Master Association, its directors, officers, employees, agents, staff, Life at Ken-Caryl or its editor. Neither the editor nor the Master Association accepts any responsibility for the content of these letters. Writers accept full responsibility for their written word. Letters should comply with acceptable standards for courtesy and respect. **Email to victoriad@kcranch.org. Deadline for Jan. 9 Issue: Dec. 28 at 5 p.m.**

Dear Editor:

While cleaning out my old email, I ran across a note I received from Katie Bolling, who, at the time, was the Club Secretary for the Ken-Caryl Trail Club. The email was dated Feb. 21, 2017; almost 2 years ago, and I quote: "I'm sorry but we have a private (sic) policy in place to not share the member list." So, I thought I should try again to see if the policy has changed. On Dec. 5, 2018, I received a response from the Ken-Caryl Trail Club although it was not signed by any one individual. I quote: "We don't distribute the member roster as it tends to fluctuate year-over-year based on volunteer participation."

As far as I know, every other group that is officially sanctioned by Ken-Caryl Ranch is happy to provide a list of its members. And every group has annual changes to the membership, so, I don't understand why the Trail Club is keeping their membership a secret. Over the last decade, members of the Trail Club have had the majority of MA and MD positions on both boards of directors. These are the people who have gotten us into the financial mess we are in right now.

Clarke Omdahl
 Ken-Caryl Resident

MAVERICK
 HOME REMODELING INC

kitchens • bathrooms • basements
 custom tile • decks • outdoor kitchens

303.978.0602

view before and after photos at
RenewTheHome.com

BBB proud to be
A+ Rated

Serving Ken-Caryl
 since 2004

CertaPro Painters®
 ★ ★ ★ ★ ★

Interior | Exterior | Residential | Commercial

YOUR NEIGHBORHOOD PAINTER FOR OVER 19 YEARS

303-838-3883
southwest-jeffco.certapro.com

Each CertaPro Painters® business is independently owned and operated.

● **Classifieds**

LIFE AT KEN-CARYL CLASSIFIED ADVERTISING is provided as a service to residents and businesses. All ads will be reviewed by the editor. Any person placing an ad deemed unsuitable or which may not be in the best interest of residents will be contacted and money refunded. Classified ads may be made in person and placed with the receptionist at the Ranch House during business hours, 8 a.m. - 5 p.m., Monday through Friday.

You can download a contract and view deadline dates at www.ken-carylranh.org under Community & News, then Newspaper: Life at Ken-Caryl. The deadline for placement of classified advertising is 5 p.m. on the published deadline date, which is typically the Monday of the week prior to the edition date. The deadline date is sometimes early due to holiday schedules. Cost is \$0.25 per word for residents or \$0.75 per word for non-residents. Payment for ALL classified advertisements MUST be made in full for the duration of the ad at placement. No refunds will be made for cancellations. No custom services are available for classifieds. A maximum of 80 words will be accepted. Please call 303-979-1876 with questions or for clarification.

FOR SALE

1986 MERCEDEZ BENZ – 560SL Roadster Classic - Show Car - Convertible 68k miles. Best Offer! 303-437-2866

JOB OPPORTUNITIES

TAX ACCOUNTANT: LITTLETON – PT or FT with 4-6 years' experience in preparing Corporate and Individual Income Tax Returns. Flexible with benefits. Send Resume to: P.O.Box 270939 Littleton, Colorado 80127-0016.

CASHIER – A passion for serving our community. A love for helping others with a smile, and an upbeat spirit. Does this sound like you? Your neighborhood Chick-fil-A C470 & Kipling is looking for you. Part time/flexible. Days/Nights. Competitive pay. Apply now to join our Chick-fil-A family: cfalittletoncareers.com

GOODS & SERVICES

MOBILE AUTO DETAILING – Your Garage or mine. Pick up /Drop off. Steam clean engine & interior. Leather treatment. Hand Wash/Wax 720-318-5411 KC RESIDENT

LACROSSE BEGINNER LESSONS – I'm a University of Montana Lacrosse commit, looking to give individual lessons for those wanting to get a head start in Lacrosse. Call 303-905-5526.

DRYWALL SERVICE – Hang, Tape, Texture. Excellent repair work, call 720-371-3097.

HAIR STYLIST/BARBER – Seniors our specialty! 40 Yrs. Experience in salon & senior facilities. Perms, Color, Shampoo & Sets, Haircuts etc. (Pick-up service available) Your preferences are accommodated the "Good Old Fashioned Way." Located in S.W. Littleton. Call 303-378-7789 for appt.

COLLEGE APPLICATION WRITING SPECIALIST – assists with K-12 writing skills. Thepapergenie.com

EVENT MUSIC – Make your special event or party memorable! Popular songs, great jazz, standards, classical favorites and more! Call pianist/vocalists Elea Plotkin 303-972-1984.

50% Off – Junk/Trash haul away. Taddy 303-525-5421.

GOODS & SERVICES (cont.)

HIGH SCHOOL MATH TUTOR - Colorado School of Mines grad. Algebra2CalculusTutor.com (in person or DigitalMathTutor.com (online). Free first lesson (1/2 hour). Ken-Caryl resident. David Cowan, 303-949-1989.

PIANO LESSONS – Now enrolling. Give your child the keys to success in piano. Study with University of Washington conservatory of music graduate, performing and recording artist Elea Plotkin. Superb instruction for all ages, styles, and ability levels. Contact Elea Plotkin 303-972-1984. EleaPlotkin.com

VOICE LESSONS – give your child the keys to success in vocal performance. Specializing in musical theater and auditions. All ages and ability levels. Contact Elea Plotkin Music Studio and Total Talent Development. 303-972-1984.

A HARDWOOD SPECIALIST – Install, repair, refinish, free estimates, insured. Over 20 years' experience and Ken Caryl Resident. ahardwoodfloors1@gmail.com. www.ahardwoodspecialistdenver.com 303-570-7930.

PIANO & ORGAN LESSONS – Master's Degree. Experienced. Individualized lessons based on student's learning style. Adults and children of all ages and levels welcome. All styles. Recitals /Auditions. College Prep or just for fun! Award-winning international Performer. KCR Resident. Complimentary Lesson. Mary Reinker 303-717-2599.

RETIRED MASTER ELECTRICIAN – KC resident. No job too small. Residential-commercial, all. 303-564-3533.

PIANO LESSONS – First lesson is FREE!! Treat yourself or a loved one to a FREE introductory lesson this season with Emmy Award winning concert pianist! All styles, all levels, all ages. Cimarron neighborhood. Call Lisa at 303-979-7011 ext. 1.

HANDYMAN SERVICES – Small jobs my specialty. Over 35 years of experience. Call Drew for appointment. 303-968-5565.

ADVANCED HOME IMPROVEMENTS – Drywall, carpentry, plumbing, electrical, tile. No job too small. 303-908-5869.

LOCAL GENERAL CONTRACTOR – Kitchens, basements, bathrooms, decks and pergolas. Big jobs and small. Licensed & Insured. Call or text 303-960-6859. Email: gcdavis@gmail.com

MASTER ELECTRICIAN – Residential specialist for over 23 years. KC resident. Free estimates. Ask for discount with ad. Redman Electric 303-356-1968.

TRASH HAULING – CALL BERNIE – 303-347-2303. 7-Days – Furniture, Appliances, Junk, Carpet, TV's.

DOG WALKING & PETSITTING – Affordable, reliable. Pets2us.com - Chris 303-902-8128.

CLASSICAL GUITAR INSTRUCTION – After teaching seven years at Colorado State University and 22 years at the University of Denver, retired music professor is starting a private teaching studio at his Ken Caryl residence. He's a winner of seven major international guitar competitions including Andres Segovia International, Tokyo International and Guitar Foundation of America International Guitar Competitions, and still tours around the U.S. and beyond. All levels, including children, welcome. Please go to www.masakazuito.com for contact information.

● **Teen Services**

This listing includes Ken-Caryl teens who babysit, mow lawns, house or pet sit, or shovel snow. To be included on the list, teens should email their name, number, age, neighborhood and list of services offered to Kristen Peterka at kristenp@kcranch.org or call 303-979-1876, ext. 109.

Services: (B) Babysitting; (L) Lawn care; (P) Pet or house sitting; (S) Snow shoveling

Name	Phone	Services	Age	Neighborhood
Ava Ahrenholtz	720-546-7365	B, P	12	Cimarron
Jade Atkinson	720-616-0063	P	13	Aspen Meadows
Katelyn Atkinson	303-916-7666	B, P	16	Aspen Meadows
Sierra Baliko	303-809-1117	B, P	17	Traditions
Charlie Beelaert	720-688-1597	L, P, S	13	Colony
Kiera Bierstedt	720-937-2102	B, P	14	Traditions
Piper Blarr	720-255-6877	B, P	14	Colony
Adam Brandland	720-838-1032	L, S	14	Settlement
Abby Burton	720-616-1333	B, P	13	Aspen Meadows
Bridget Cassidy	720-244-1359	B, P	14	Stratford Farms
Hope Cuttitta	303-517-8864	B, P	14	Deer Creek
Ella Daugherty	303-591-2004	B, P	13	Village
Quinn Daugherty	303-591-2004	B, P	11	Village
Brooke Ellis	720-988-9162	B, P	16	Heirloom
Ella Famariss	303-588-4130	B, P	16	North Ranch
Kyla Fouts	303-668-0581	B, L, P, S	13	Mountain Gate
Abbie Gallant	303-517-8864	B,P	14	Deer Creek
Lila Garcia	303-475-0888	B, P	14	Legacy
Marcus Garcia	303-704-9796	L, P, S	16	Legacy
Erin Giles	303-885-8787	B, P	17	Colony
Karmin Groom	720-980-9088	B, P	14	Sunset Ridge
Nicole Guarino	303-720-3036	B	17	Bradford Place
Kara Hammond	720-979-4069	B, P	12	Carriage Hill
Trisha Henderson	732-915-1214	P	17	North Ranch
JJ Heupel	720-372-9476	B, L, P, S	14	Enclave
Aubrey Jones	720-971-6680	B	16	Manor Ridge
Salome Kekelia	801-201-1183	B	13	Territory
Eva Kiebler	303-478-6050	B, P	11	Cimarron
Ethan Lehrke	720-240-3980	L, P, S	15	Cimarron
Andrew Lerudis	303-523-0765	L, P, S	13	Village
Payton Lott	720-415-3486	B, L, P, S	14	Spread
Rachael Lott	720-415-3486	B, L, P, S	14	Spread
Hadley Marx	720-380-4671	B, P	18	Shaffer Hill
Hannah Marx	720-380-4670	B, P	16	Shaffer Hill
Hayden Marx	720-588-7486	L, P, S	15	Shaffer Hill
Holly McCollough	720-492-0288	B, P, S	17	Stallion Pointe
Hannah Mote	720-305-8757	B, P	13	Stallion Pointe
Hayden Nash	303-895-8117	B, P	12	Cimarron
Catherine Newsom	303-325-5232	B, P	15	Legacy
William Newsom	303-325-5232	L, S	17	Legacy
Ethan Pankow	720-217-8175	P	14	Heirloom
Alec Prinzi	303-810-3221	B, L, P, S	12	Shaffer Hill
Joshua Reisinger	303-973-2469	L, P, S	13	Eagles Pointe
Seth Reisinger	303-973-2469	B, L, P, S	17	Eagles Pointe
Kylie Richards	720-414-0008	B, P	15	Settlement
Max Ruszkowski	720-517-9066	L, P, S	15	Stallion Pointe
Nic Sarkisov	720-470-1486	P, S	15	Heirloom
Megan Schuster	720-587-7265	B, P	16	Heirloom
Nicholas Schuster	720-990-7465	B, P	14	Heirloom
Ava Secondo	303-883-2592	B, P	13	Cimarron
Jacob Seybert	303-668-5987	L, P, S	16	Saddlewood
John Seybert	303-668-5987	L, P, S	16	Saddlewood
Maria Seybert	303-668-5987	B, P	15	Saddlewood
Austin Skeffington	720-308-8704	L	17	Wynterbrooke
Ian Soukup	303-862-5756	B, P, S	14	Eagles Pointe
Abby Szabo	303-915-3730	B, P	13	Aspen Meadows
Ben Szabo	720-413-3072	L, P	15	Aspen Meadows
Maddy Szabo	303-915-3730	B, P	13	Aspen Meadows
Lauren Thorp	303-995-5551	B, P	17	North Ranch
Cole Torgerson	720-291-9022	B, L, P	16	Legacy
Jack Torgerson	303-981-7617	B, P	13	Legacy
Zane Tweedie	720-688-9440	L, P, S	15	Deerwood Vista
Olivia Vangels	720-292-6727	B, P	13	Village
Charlotte Webster	703-655-4428	B, P	14	The Spread
Genevie Webster	703-655-4428	B, P	16	The Spread
Judah Webster	703-655-4428	B, L, P, S	11	The Spread
Ella Widmann	720-318-7927	B, P	16	Territory

The Ken-Caryl Ranch Master Association has not screened or run background checks on these teens and makes no representations, guarantees or warranties on their appropriateness, fitness or ability to perform the work for which they are advertising. In addition, the Master Association has not examined any of the tools or machinery they may use to perform the work for which they are advertising and makes no representations, guarantees or warranties on the safety or soundness of the equipment or the ability of the teens to utilize the equipment in a safe and appropriate manner. It is the sole responsibility of the individuals contracting with these teens to make these determinations.

Your Trusted Ken-Caryl Real Estate Specialist.

Wishing your Ken-Caryl Family a beautiful Christmas and Holiday Season. It is my honor to represent you and our community. I am grateful for your support and business.

Bobbi Grieco
303-378-4041
Bobbigrieco@remax.net

The market is changing!

RE/MAX Professionals. 8500 W Bowles Ave #100. Littleton CO 80123

Eva Stadelmaier

Experience Matters... I realize you have many choices when choosing a realtor to list your home or represent you in a transaction. Give me a call and I promise to give you an accurate and aggressive price on listing your home and provide you with outstanding service and support throughout the entire transaction.

LEGACY

28 Desert Willow Lane

Updated throughout-4 Baths, 4 Baths, 3 car garage, New Windows, Finished walkout basement.

CARRIAGE HILL

12 Mountain Laurel

Updated 6 Bedrooms, 5 Baths, New Windows, New Deck, Fabulous views!

SUNSET RIDGE

11808 Elkhead Range Road • \$489,000

Completely Updated Throughout with Top of the Line Finishes. 4 Bedroom/4 Bath End Unit with Ken-Caryl Amenities. 2-Car Attached Garage.

LEGACY

21 Summit Ash • \$825,000

Thank you for all your support in 2018. Wishing you a safe and wonderful holiday and a blessed 2019!

MANOR RIDGE

17 Tamarade • \$2,050,000

DEERWOOD VISTA

85 Deerwood Drive • \$1,500,000

Proudly teamed with three other resident brokers to sponsor new holidays lights at the entrance to the Valley!

NORTH RANCH

3 Kokanee • \$1,200,000

NORTH RANCH

4 Wren • \$1,125,000

SAVE THE DATE FOR THE SHRED-A-THON - MAY 4th - Proudly sponsored by Eva Stadelmaier and her team.

RETREAT

147 Willowleaf • \$650,000

DEERWOOD VISTA

65 Deerwood Drive • \$1,100,000

GIVING BACK TO OUR COMMUNITY
Buy or sell a house with Eva and \$500 will go to Bradford or the school of your choice.

BARRINGTON RIDGE

3 White Fir Court • \$1,275,000

#1 AGENT IN JEFFERSON COUNTY 2011-2018

#1 AGENT IN KEN-CARYL 2011-2018

RANKED WITHIN THE TOP 100 AGENTS IN RE/MAX US

Certified Distressed Property Expert • Certified Negotiation Expert • Luxury Home Marketing Specialist

kencarylrealty.com 303-619-4880

When I bring in the buyer, you save \$ on commissions.

