

© *Life at*
Ken-Caryl

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

Seasons of Ken-Caryl Photo Contest Winner

Congrats to Alicia Rose with Alicia Rose Media for being selected as this summer's Seasons of Ken-Caryl photo contest winner! More than 30 photos were submitted by residents for consideration. In addition to being this issue's cover photo, Alicia's winning snapshot of summer in Ken-Caryl will also be our community's Facebook cover photo through the end of August. Many thanks to all of our residents who participated in this contest! For more contest photos, be sure to check out the last page of this issue!

RANGER FIELD NOTES	OUR COMMUNITY	MINDING OUR BUSINESSES	COVENANT CLIPS	MANAGER'S COLUMN
New Volunteer Patrollers Complete Training	Pool Cues: Community Pool Update	Your Home, Your Sanctuary	Welcome New Community Administrator Brian Yowell!	Community Perseverance
PAGE 4	PAGE 5	PAGE 12	PAGE 3	PAGE 2

Sweet Summer Send-off for Local Elementary School Students

PAGE 9

Historical Society Part 3:
The Prehistoric People of Ken-Caryl Ranch 2,000 – 500 Years Ago

PAGE 10

Ranch House Reopens with Limited Hours

The Ranch House has officially reopened to the public with limited hours. Residents may stop in between the hours of 9 a.m. to 1 p.m. on Tuesdays and Thursdays.

The Master Association has received a healthy response from residents about obtaining 2020-2021 Open Space ID Bracelets. If you are interested in getting an ID bracelet, please be sure to stay tuned to our website at www.ken-carylranh.org for more information as we are currently working to streamline this process. If you already have ORANGE Open Space bracelets you do not need to complete the form for new bracelets. Your bracelets are good through December 2021.

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.

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

Community Perseverance

By Traci Wieland, Metro District Manager

The last 12 weeks have been quite the roller coaster ride for the Metropolitan District and the Ken-Caryl Ranch community. Currently, the District generates 38 percent of its total revenues from sources other than property tax. A majority includes fees for services and recreation programs. The initial Stay-at-Home order forced the cancellation of all spring programs, events and facility rentals, so this led to an initial loss of \$250,000 in revenues. That loss has grown as the Safer-at-Home order was enacted, programs were still not allowed to resume, and facilities could not be reopened. As a result, the District is experiencing a financial crisis.

Staff worked to identify an operational plan for critical operations only and is working from a cash flow perspective to ensure ongoing operations into 2021. Anything not viewed as critical to operations will not be expended. This includes a long list of operational items that will certainly have an impact on the Ken-Caryl Ranch community, such as: the furloughing of 50 non-full-time employees, elimination of 18 seasonal parks maintenance employees, planned vacancies in three full-time positions, redeployment of full-time employees to areas of operations as needed, reduction of water use for irrigation, elimination of herbicide and fertilization programs for turf, reduction in all operating supplies, reduction or elimination of contract services, mandatory furlough days for full-time staff, and more.

As the Safer-at-Home orders are lifted, programs begin, and facilities reopen, there will likely be a rush to use our public spaces. As you return to your beloved spaces and programs, the District's staff will be there, just as they always have, to make your experience as amazing as possible. Remember these dedicated individuals and their work, especially under the pressure of a financial crisis, which will undoubtedly result in noticeable differences for you as a resident. Restrictions for use will be in place. Turf may not be as green. Gardens may not be as manicured. Recreation programs may not be as large. Phone calls and emails may not be returned as quickly. We are doing more with less. There is a long list of things that may not be like they have been in the past; however, know that your Ken-Caryl Ranch staff have worked and will work tirelessly to manage your tax dollars in the best possible way. We will continue to face funding and operational challenges, but we will do this together.

I will end my article this month with an excerpt from an article written by the Executive Director of Colorado Parks and Recreation Association, Allison Kincaid. This section resonated with me, and I hope it will resonate with you as well.

Your local parks and recreation departments are keeping trash cans emptied, sprinkler systems in place, trails maintained, and keeping our favorite landscapes beautiful. Many departments are doing this with less staff than ever before and in some cases are even being creative and using swimming pool staff to assist with park and facility maintenance. As we navigate through the pandemic and come out on the other side, I hope you remember the value that your local parks and green spaces are providing to you, your family and friends, and your community at this time. Remember what parks and recreation did during this pandemic to continue serving their communities. Voice your support. Be a champion and an advocate. And, please say thank you to the lifeguard, the person answering the phone, the camp counselor, or the maintenance worker at your favorite park. Let them know our park and recreation professionals are making a difference.

Allison Kincaid, Executive Director, Colorado Parks and Recreation Association

Mountain Biking Accident on Cougar Trail

Per information obtained from West Metro Fire and Rescue's Facebook page, on May 21, the unit's professional firefighter crews responded to a downed mountain biker off of the Cougar Trail.

The Wildland Team UTV was used to access and transport the patient to the trailhead. The cyclist sustained serious injuries and was treated at a local hospital. Federal privacy laws prevent the release of any personal health information on the individual who was injured and we respect their right to privacy, however, we can confirm that the cyclist was in fact, a resident.

We wish to thank all of West Metro Fire and Rescue's Crew members for their quick action, including Engine 13, Medic 13, Truck 14, Engine 9, UTV9 and District 3 on the B-Shift who worked the scene, as well as the Jefferson County Sheriff's Office for their assistance in this rescue effort.

June

Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
7	8	9	10	11 7:30 a.m. Architectural Committee CANCELLED	12	13
14	15	16 6 p.m. MA Board Meeting	17 4:30 p.m. Covenant Committee	18	19	20
21	22	23 6 p.m. Metro District Board Meeting	24 7 p.m. Open Space Committee Dakota Lodge	25 7:30 a.m. Architectural Committee	26 Flick 'n Float CANCELLED	27
28	29	30				

July

Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
			1	2	3	4 4th of July Celebration CANCELLED
5	6	7 6 p.m. MA/MD Joint Study Session	8 1 p.m. Historical Society	9 7:30 a.m. Architectural Committee	10	11

All meetings and activities are at the Ranch House unless otherwise stated. Information regarding audio and video conferencing options for public meetings will be communicated as it becomes available. Meeting dates and times are subject to change.

TRUST A NEIGHBOR!

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

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

Ken Caryl Valley Resident & Owner – Bruce Wank
"Call me. I've been roofing Ken-Caryl since 2004"
303.995.6433

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!

MOUNTAIN ROOFING
MountainRoofing.net
24 Lindenwood Lane
Littleton, CO 80127

Life is great when you

ADD-A-DECK!

303-838-3397
addadeck@gmail.com
addadeckoftherockies.com

SCHEDULE NOW
for summer installs!

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

Allison Hefner
allisonh@kcranch.org
303-979-1876, ext. 108

Display Advertisements and Classifieds

Kristen Peterka
kristenp@kcranch.org
303-979-1876, ext. 109

Ken-Caryl Ranch Master Association

Board of Directors:
Tom Bratschun, Andy Lydens,
Scotty Martin, Chris Schroeder,
and Dave Seagraves

MA Executive Director:
Victoria DeSair
victoriad@kcranch.org
303-979-1876, ext. 122

Park Rangers/Open Space:
303-979-1876, ext. 170

Ken-Caryl Ranch Metropolitan District

Board of Directors:
John Huggins, Kayla Kirkpatrick,
Joe Levy, Jack Sawatzki and
Bruce Tugman

District Manager:
Traci Wieland
traciw@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 303-979-1876
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

Welcome Brian Yowell, Ken-Caryl Community Administrator

Brian Yowell is “at your service” as Ken-Caryl’s new Community Administrator! With more than 20 years’ experience in leadership, project management, communications, renovation, design, sales, marketing and previous HOA board experience, the Master Association is thrilled to have him join our team!

Brian has a long-standing history with the community. He moved to Ken-Caryl Ranch with his family back in 1980, residing in the Plains. Brian attended Chatfield Sr. High School – and even enjoyed prom dinner at the Manor House! Following his graduation from Colorado State University, he migrated back east and enjoyed a rewarding career in marketing and film promotions in New York City.

Brian returned to Colorado in 2003, purchasing his childhood home and completely renovating it. In 2019, Brian, and his family - including their three Labs - moved to the North Ranch and are loving renovating their new family home.

“Ken-Caryl has always had a soft spot in my heart as it’s been my home base since 1980,” said Brian. “I’m very excited to be living in a community and being an active participant in the livelihood, well-being, and growth of such a wonderful place to call home. In this new role as Community Administrator I want to be a partner to Ken-Caryl residents to ensure that, as a community, we work together to enhance, preserve, and enjoy everything Ken-Caryl has to offer. Please let me know how I can help!”

In his role as Community Administrator, Brian will enforce covenants, administer the architectural review process and perform various administrative duties for the Ken-Caryl Ranch Master Association. Brian can be reached at briany@kcranch.org or at 303-979-1876, ext. 113.

◆ Our Community

Trail Club Semi-Annual Clean-Up A Big Success!

By Anna Love Gardner, resident, Trail Club member

The Trail Club sponsored its 3rd annual Adopt-a-Road cleanup event on Sunday, May 17 and it was a huge success. More than 160 volunteers helped pick up trash and debris from all over Ken-Caryl Ranch. With the record number of Trail Club volunteers, the Club covered 20 miles of roadways, 16 miles of trails and greenbelts and five parks -- South Valley Road, North Ranch Bradford Park, Dutch Creek, Valley Parkway, Brannon Gearhart Park, Saddlewood Park, the Ken-Caryl Business Park, Chatfield Avenue, Continental Divide Road, Sangre de Cristo Road and all the areas and greenbelts in between!

Volunteers collected several hundred pounds of garbage and foreign debris that were safely disposed of by Jefferson County. The Club’s official segment is South Valley Road from Valley Parkway down towards Lockheed Martin and they are in the process of adopting the available segment on Shaffer Parkway.

Thank you to the Trail Club volunteers, and keep an eye out for our next Adopt-a-Road event in the fall.

This year’s clean-up efforts were the best yet, with a record number of volunteers and trash collected!

Trail Club members help clean up Ken-Caryl!

Sign Up for the e-News!

The Ken-Caryl Ranch e-News is a weekly newsletter distributed every Monday via email to all residents who subscribe.

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

MD Board Meeting

The Ken-Caryl Ranch Metropolitan District Board met on May 26 for the regular monthly meeting. The following is a summary of that meeting:

- The Board ratified and affirmed the decision of the prior Board of Directors to pay the \$3,660 garden expense that was incurred as a result of the 2017 bond project and the construction of a concrete curb.
- The Board heard an update regarding the District’s COVID-19 response efforts:
 - o The Board reviewed survey results from over 1,300 residents regarding the opening of aquatic facilities. The Board and staff stressed that all aquatic facilities are governed by the Colorado Department of Public Health and Environment and Jefferson County Public Health. Currently, there is no reopening timeline for indoor and outdoor pools; however, the District eagerly awaits more information about the timeline and restrictions for opening, which will also be governed by the state and the county. If pools are allowed to be reopened and enough staff has been secured to be able to manage the facilities, the Community Center Pool will be reopening as soon as possible followed by the Ranch House Pool, which is set to be completed sometime in July. Once approval is received, it will still take two weeks or more to train staff and prepare the facilities.
 - o The Board discussed and motioned to amend the Cooperative Agreement with the MA for the Ranch House Pool Replacement and Renovation in order to increase the District’s contribution by \$25,000 and to clarify that interest income earned on the PMD settlement funds principal does not have to be used on the Ranch House pool project and can be used by the District for other purposes.
- Staff and Director Jensen reviewed the cash flow projections and fund balance summary for the District given the COVID pandemic. Cash flow and fund balance are at their lowest in February of 2021 since the largest annual payment of proceeds does not come until March of 2021.
- District staff and current Board members thanked outgoing Board members, Jami Jensen, Lauri Lehan-Milano, and Jeff Esbenschade for their years of dedicated service to the Ken-Caryl Ranch community. Their contributions to the community include the development of the Community Planning Committee and community survey, the successful passage of a bond measure and completion of projects, the creation of a Financial Sustainability Workgroup, increased professionalism, formation of a fund balance and reserve, successful settlement of the Plains Metropolitan District lawsuit and many others.
 - o Three new Board members were sworn into office: Joe Levy, Bruce Tugman, and Jack Sawatzki.

Kitchens • Bathrooms
Basements • Decks
Additions

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

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

New Volunteer Patrollers Complete Training

By Matt Oven, Park Ranger

Recently, five new KCR Members volunteered their Saturday and completed a two-and-a-half-hour training to become volunteer patrollers! We have a total of 28 volunteers patrolling the open space for the 2020 season!

If you are recreating on the trails, you may be contacted by one of these volunteer patrollers at a trail intersection or passing by on the trail. Each will be wearing a blue vest, with a patch and printing that reads "Open Space Patrol". An ID will also be displayed to indicate they are working on behalf of the Ken-Caryl Ranch Park Rangers. Mountain bike volunteers will also have an orange placard visible on their handlebars stating "Volunteer Bike Patrol".

This program is in its ninth year and the volunteers are a tremendous help to the rangers assisting patrol of the trail system. The volunteers cannot issue contact notices for rule violations like park rangers, but are a great resource in viewing any trespassing and other rule violations taking place in the open space. Volunteers also report any obstacles across the trails or other problem areas and if a pattern of rule violations develops in open space.

I want to also remind users to please be COURTEOUS to these volunteers as they will be stopping each trail user to check membership unless a user is displaying an approved Trail Club/Willow Springs (purple) or KCR ID (orange) Bracelet.

A great alternative to stopping and proving membership, is to obtain a KCR ID bracelet. Information about obtaining 2020-2021 bracelets will be posted on our website, however, valid ID as proof of residency is still a requirement. Residents may provide one of the following as proof of membership:

- COLORADO DRIVERS LICENSE - Valid with current KCR Address
- COLROAD ID - Valid with current KCR Address
- PROPERTY TAX STATEMENT - Valid with the applicant's name for the current KCR address
- WARRANTY DEED - Valid with the applicant's name for the current KCR address.
- LEASE/RENTAL AGREEMENT - Valid with the applicant's name for the current KCR address.

There is no cost and bracelets are issued two per household and can be temporarily used by house guests when not accompanied by the member in the open space. It is not mandatory to have an ID bracelet when using Ken-Caryl Ranch private Open Space, but if you have one easily displayed on your wrist, bike handlebars, or your dog leash, you can enjoy your activity without answering questions about membership from the Volunteer Patrollers or Park Rangers. Any trail user viewed with an expired tag will be stopped and membership checked by the rangers.

If you have any questions, please call the rangers at 303-979-1876, ext. 170.

Questions about Water

By Pat Malloy, Ken-Caryl Ranch Parks Director

The sun is shining, the leaves have emerged on the trees and our grass areas are turning green. After a long period of winter dormancy, it is wonderful to experience spring in Colorado. Now is the time to put away the snow shovels and winter coats and gas up the lawn mowers, purchase flowers for your garden and last but not least, turn on the sprinkler system. We are all aware that to enjoy our yards for afternoon barbeques, playing games with our kids or just relaxing on the deck requires a lot of work.

The Ken-Caryl Ranch Parks Department truly enjoy working hard in our yard as well. Our backyard is comprised of 110 acres of parks, playgrounds, gardens, medians and greenbelts meandering through our community's neighborhoods. We, like you, mow the grass weekly, pull weeds in the gardens constantly and water the grass through a very large sprinkler system.

Our sprinkler system is comprised of 55 commercial irrigation controllers. Each one of these controllers operates anywhere from three zones up to 200 zones amounting to over fifteen hundred individual valves. Each valve distributes water through an average of ten sprinkler heads totaling over 15,000 throughout the Park system.

The Denver Water Department requires us to water only between the hours of 6 p.m. and 10 a.m. Due to the large number of controllers on our system and to stay within this watering window, we need to split our schedule and water each zone every other day. In an attempt to be 'water conservative' and still maintain the health of the grass we apply no more than ¼" of water during each one of these cycles.

We often hear the question, "why are the sprinklers running while it is raining?" This is a valid question. Since our backyard does not allow us to look out the window, see the rain falling and then go out to the garage to turn off the sprinkler clock, we have to rely on other measures. On each of our sprinkler controllers there is a rain sensor attached that will interrupt or delay a start cycle during a rain event. We are able to set these rain sensors to prevent or interrupt watering when the rain fall total accumulates to ¼". These sensors, although not fool proof, are invaluable since we are not able to observe our backyard at night while the system is running and may not even be aware that it is raining on Ken-Caryl Ranch from our own homes. There are times that the water is running while it is raining. This is usually because the rainfall has not yet reached ¼" at which time it will interrupt the cycle. Sometimes the mechanical device just fails and needs to be replaced.

Maintaining this system is a daunting task under normal conditions. This year is anything but normal. With reduced revenues caused by lost recreation programming opportunities, during the COVID-19 pandemic, the Parks Department Staff has been reduced by almost 60 percent, and currently there are only two technicians keeping this sprinkler system inspected, repaired and adjusted properly.

We encourage residents to help us by being our "eyes in the park" when we are not there. Please inform us if you see anything that appears to be broken or not functioning properly. We will respond and make all necessary repairs as soon as possible. Our intention this summer season, as in other years, is to provide the residents of Ken-Caryl Ranch the best possible experience in our beautiful parks.

Enjoy your Summer!

If you need to contact the Parks Department after hours, please call 303-979-1876, ext. 320.

the Hitch Corner
Your One-Stop Shop For
Vehicle & RV Add-Ons

Celebrating our 30th Year in Business

WE WORK BY APPOINTMENT so please call
303-904-1558 to request a quote.

10677 W. Centennial Rd. #103
(Directly East of the Envirotec Emissions Building)

email: info@hitchcorner.com

HITCHCORNER.COM

THE HITCH CORNER IS YOUR ONE-STOP SHOP

WE SELL & INSTALL:

- Trailer Hitches
- Towing Accessories
- Van Storage Solutions
- RV accessories
- Truck/Vehicle Accessory Add-ons

Bring in this Article
for **\$10.00 Off**
Your Purchase
of **\$75.00 or More**
(not to be used with
any other offers)

**WE ALSO SPECIALIZE IN HEAVY-DUTY TOWING,
ESPECIALLY 5TH WHEEL & GOOSENECK HITCHES.**

Commercial Vehicle Rule to Remain

The Master Association Architectural Committee held a regular meeting on May 28. At the meeting, the committee voted to keep the commercial vehicle rule as is. The current rule states:

"Any automobile, truck, or other vehicle which displays lettering or advertising, carries equipment for a business, or is equipped for performing services, shall be kept at all times in an enclosed garage or at an offsite facility."

Earlier this year, the committee proposed a change to the rule allowing commercial vehicles to be parked in driveways. Many residents expressed concerns about the proposed rule change. After further discussion, the committee feels it is best for the community for the current rule to remain at this time. Staff will work to ensure there is more consistent enforcement of the rule. If you have any questions or concerns, contact Victoria DeSair at victoriad@kcranch.org.

JAMES
TREE & SHRUB CARE

Ken-Caryl's Trusted Tree Service Provider

303-406-8828

Family Owned & Operated • Satisfaction Guaranteed!

Always Free Estimates

- Tree / Shrub Pruning
- Large or Small Tree Removals
- Stump Grinds
- Planting

Certified – Licenced – Fully Insured

www.jamestreecare.net

James Tree & Shrub
Ken-Caryl Discount Coupon
10% Off All Tree Services

Pool Cues: Pool Use Survey Update

The Metropolitan District Board of Directors met for its regular monthly meeting on May 26. At that meeting, the Board reviewed aquatic survey results, available for review on our website, from more than 1,300 residents regarding the future of aquatic facilities. All aquatic facilities are governed by the Colorado Department of Public Health and Environment and Jefferson County Public Health.

Currently, the State and Jefferson County have drafted reopening plans for pools with additional guidance from the CDC. The Board determined at its May 26 meeting that the Community Center Pool would be the first pool to open followed by the Ranch House Pool when it is completed mid to late-July. The District will be moving forward with opening the Community Center Pool as soon as possible; however, we have a great deal of work to do to train staff and prepare the facility. We are hopeful the pool can be opened mid- to late-June. The Board determined that the Bradford Pool would stay closed this season.

In addition to the restrictions included in the most recent State Order, there will be the following restrictions for use:

- Masks recommended for wear except when in the water; staff are required to wear masks when not on stand.
- Reduced pool occupancy always maintaining the six-foot social distancing requirements with those outside your household.
- Limiting use to pre-determined time periods with 30 minutes of cleaning in between scheduled use.
- Required online sign up tool for pre-registration and pre-payment; no drop-in or cash payments available.
- Use of Plexiglass shields, where applicable.
- No public deck furniture, pool toys, life jackets, or other shared supplies or equipment; members of the same household may bring shared equipment (approved by facility) for their use only.
- Marking decks and lawn areas to ensure that individuals and household groups can remain at least six feet apart.
- One swimmer per lap lane.
- No swim lessons.
- No private rentals.
- No on-site concession sales.
- Restrooms will be open; however, users are encouraged to bring personal hand sanitizer and wipes.

We ask for the community's patience as we will all likely be "working out the kinks" with regard to all the restrictions, especially the required pre-registration and social distancing requirements. Your safety and the safety of our staff are of the utmost priority, so we thank you in advance for working with us through this summer!

Due to the rapidly evolving nature of this pandemic, this information is subject to change following the printing of this paper. For the latest updates, including resident pool survey results, please be sure to visit our website at www.ken-carylranh.org.

Ken-Caryl Brownie Troop Spreads Joy

By Paige Leonard, resident

A local Brownie troop of Ken-Caryl second graders spread joy during the Corona pandemic by supporting local nursing home residents and the Gracefull Community Cafe in downtown Littleton. The troop decided to use proceeds from cookie sales to make a \$250 donation to Gracefull Community Cafe, a "pay what you can" cafe whose mission strives to have people of all backgrounds gather, eat well and be inspired to give back.

In addition to the donation, Troop 67358 donated over 70 boxes of Girl Scout cookies to the cafe to give to patrons. The Brownie troop also organized a drive-by car parade for residents at a local nursing home and had fun waving to residents, making signs and decorating cars to lift their spirits.

Thank you to our generous Ken-Caryl neighbors for buying Girl Scout cookies this year and supporting this thoughtful Brownie Troop so they could give back to their community.

Kudos to this wonderful group of girls: Vivian Anderson, Anna Bryan, Avery Leonard, Harper Hollander, Avery Mason, Abigail Ninneman, Leah Henderson, Simone Oese, Teagan Olson, Mia Sisneros, Elise Kirschner and Jenna Tedesco.

LATEST KEN-CARYL STATS

Single Family Residences as of 5/29/2020

VALLEY

ACTIVE # OF PROPERTIES FOR SALE: **12**
with an Average price of \$1,095,158

UNDER CONTRACTS: **10**
with an Average price of \$847,080

SOLD IN THE LAST 60 DAYS: **37**
with an Average price of \$820,240

RANCH

ACTIVE # OF PROPERTIES FOR SALE: **1**
with an Average price of \$519,900

UNDER CONTRACTS: **15**
with an Average price of \$563,950

SOLD IN THE LAST 60 DAYS: **7**
with an Average price of \$552,221

Metro-wide, under contracts are much higher than usual at this time.

GREGMILANO@COMCAST.NET
SEE ALL ACTIVE PROPERTIES
AT KEN-CARYL.NET

**THINKING OF BUYING OR SELLING?
GIVE ME A CALL TO CHAT.**

SEE WHAT OTHER KC RESIDENTS ARE SAYING:

Thank you to our local realtor, Greg Milano at CHR Realty, for helping make our dream home here in KCV a reality (despite an unprecedented pandemic!) He was communicative, responsive, highly professional and brought valuable information/insight to us during a very uncertain time in the world. The whole experience was fantastic and we'd use him again in a heartbeat.

- Sharon Richmond

For every Ken-Caryl Transaction, I will donate \$300.00 toward the Ken-Caryl Foundation of your preference to be used on our Open Space, Parks, Trails, Scholarships, Health and Wellness Programs and Historical Preservation.

PROUD SPONSOR

GONE FOR GOOD - coming early summer
The Annual Ken-Caryl Toy Drive

GREG MILANO
303.888.9228

CHR COLORADO HOME REALTY

Ken-Caryl Ranch Honors the Fallen on Memorial Day

Thank you to our friends at the Colorado Credit Union for their generous donation of a wreath to decorate the Veterans Memorial, located across from Shaffer Elementary, to honor fallen military heroes on Memorial Day.

Toy Automotive
Independent Toyota, Lexus & Subaru Repair

<p>Oil And Filter Service ONLY \$18⁹⁵ Includes Up To 5 Qts. Regular Oil + Filter Only Valid On Toyota, Lexus, Scion Or Subaru Vehicles. (Some Exclusions May Apply.) Expires July 10, 2020 720-379-7070</p>	<p>Synthetic Oil And Filter Service ONLY \$32⁹⁹ Includes Up To 5 Qts. Synthetic Oil + Filter Only Valid On Toyota, Lexus, Scion Or Subaru Vehicles. (Some Exclusions May Apply.) Expires July 10, 2020 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

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

Google

www.tileyroofing.com **303-426-7370**

Attitudes & Hair

7701 Shaffer Pkwy Suite B
Littleton, CO 80127

We are happy to be back at work!
Please call for a currently immediate opening to serve your needs.
First priority is keeping our clients and staff safe:

- We have taken FOUR COVID-19 protocol classes from Estee Lauder/Aveda and outside sources.
- Our BUILT-IN exhaust system runs at all times with three exhaust fans in the ceiling, an exhaust system five feet off the floor, and two exhaust fans on the floor.
- We will ensure six-foot social distancing in all areas of the salon. We would love to hear from you.

God bless and your best health.

**Working with you
inspires us.**

PROUD SUPPORTERS OF
CHILDREN'S DIABETES FOUNDATION

Aveda Concept Salon • Satisfaction Guaranteed! • 303-794-8787
Nail Tech Opportunities Available - Call 303-794-8787

Baja Billy Premium Tequila is now available for purchase at Ken-Caryl Wine & Spirits and Old Vine Discount Liquor

Premium Crafted Tequila

Directly imported from Jalisco, Mexico, our Blanco and Añejo Cristalino tequilas are sure to suit any and all occasions! Locally owned, we've been a part of the Ken-Caryl Community for 30+ years, and are excited to become your beverage of choice! Stop by Ken-Caryl Wine & Spirits or Old Vine Discount Liquor today and ask for Baja Billy Tequila!

Ken-Caryl Wine & Spirits
11757 W Ken Caryl Ave Unit H/I
Littleton, CO 80127

Old Vine Discount Liquor
9956 West Remington Place
Littleton, CO 80128

Eva Stadelmaier

www.homesinlittleton.com 303-619-4880

KEN-CARYL RESIDENT SINCE 2005

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

NORTH RANCH

34 Red Fox Lane • \$1,175,000

This updated home backs to open space with breathtaking views. The main floor offers a guest bedroom/study, formal living and dining rooms, a spacious family room with floor to ceiling windows, enormous mud room and an updated kitchen with a huge walk-in pantry, desk, stainless steel appliances, gas stovetop and center island. Professionally finished basement with a guest bedroom, full bath, recreation room with a custom bar and plenty of room for storage.

NORTH RANCH

12 North Ranch Road • \$999,000

This one-of-a-kind home sits on the most peaceful park-like yard with mature trees and breathtaking views of open space. 4 bedrooms, 4 baths, Sunroom, professionally finished basement, gourmet eat-in kitchen with alder cabinets, slab granite, wood burning stove, center island, breakfast bar.

LEGACY

8 Desert Willow Lane • \$875,000

Professionally finished basement with a 3/4 bath, recreation room and optional bedroom space. Fabulous master suite with a cozy fireplace and spacious closet with custom built-in shelves and drawers. Fenced Yard.

CARRIAGE HILL

6 Mountain Laurel

This Fabulous home is updated from top to bottom with the most incredible touches. 6 bedrooms. 6 baths. Professionally finished walk-out basement. New windows. Backs to Greenbelt with amazing views.

UNDER CONTRACT by Eva 83 Dawn Heath
SOLD by Eva 7 Purple Ash 3 Black Bear 6 Mountain Birch 27 Penstemon

WYNTERBROOKE

2 Shore Pine • \$899,000

MANOR RIDGE

32 Tamarade • \$1,299,000

NORTH RANCH

2 Wren • \$1,179,000

SHAFFER HILL

26 Penstemon • \$750,000

LEGACY

12 Sycamore • \$950,000

GIVING BACK

For each home I sell, I'll donate \$500 to Bradford or your school of choice in your name.

#1 AGENT IN JEFFERSON COUNTY RANKED WITHIN THE TOP 1% OF AGENTS IN DENVER

#1 AGENT IN KEN-CARYL RANKED WITHIN THE TOP 100 AGENTS IN RE/MAX US

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

EXPERIENCE MATTERS... I hold over 26 years of Corporate and Real Estate Sales background—that's a direct benefit to you in negotiating your biggest investment.

Ken-Caryl Conservation Club Weed Warrior Kick-off Day

By Kathy Webster, resident

The Ken-Caryl Conservation Club's Weed Warrior Summer Project had its kick-off day on Sunday, May 31. It was a great success, with 14 participants armed with shovels, gloves and masks. Everyone was ready to go to war with weeds and this outdoor activity lent itself perfectly for social distancing.

The day started at 8:30 a.m. along the Colorow Trail with Dawn Hendry educating us on how to identify mullein and other invasive species and what mitigation techniques to use to eradicate this weed properly. Dawn has been trained by Jefferson County Open Space Rangers as a noxious weed specialist. She also informed us that the Colorado Noxious Weed Act (HB961008), enacted in 1996, is a law that allows citizens the legal right to engage in invasive weed mitigation and to pull weeds that have been labeled "noxious" by the Colorado Department of Agriculture.

The noxious weed mullein was the target plant of the day. Mullein is a biennial forb that produces 10,000-1000,000 seeds per stalk. The seeds stay viable for up to 100 years in the soil (USDA Cooperative Extension Invasive Weed Website). According to JeffCo Open Space, the best time to pull/dig mullein is May-early June when the plant is in the rosette stage, with felt-like leaves and no seeds present. Dig below the plant to loosen it, then pull out the tap root, all of which may be left on the ground to decompose.

During the flowering stage of mullein, it is tempting to cut off the cone, but this simply prunes the plant, which then produces 3-5 more stalks. Once it has flowered, it is best to both dig up the tap root and to also cut off the cone and carry it out. In the fall (of the second year) when the main plant dies, digging up the root is no longer required and the stalk containing the seeds can be cut off, bagged and carried out. Cutting the stalk down and leaving it only helps disperse the seeds. Stalks maybe harvested until early December when the frost and thaw sequence and the wind have caused full seed dispersal.

It was a perfect day to "pull" for your open space. In approximately two hours, 14 people dug up and pulled 2,846 mullein plants. The grand prize winner was Paul Wood who clocked in at 499!

Your open space needs you. Invasive weeds are aggressively advancing in our open space. They displace native species which are vital to the health of ecosystems. We can reduce the use of toxic herbicides and still keep our grasslands pure and beautiful.

Please help us win the war on the noxious weed mullein and volunteer to be a weed warrior. Every Tuesday and Thursday throughout the summer, starting on June 2, weed warriors will be meeting at 8 a.m. For the first three weeks in June, meet in Deerwood Vista in the cul-de-sac at the end of Mountain High Court at the social trail that leads to Lost Canyon Trail. After that, we will change locations. Please contact Dawn for location information using the contact information included at the end of this article.

For those that work during the week, there are two Sundays scheduled, June 14 and June 28. All you need to bring is a pointed shovel, thick gloves, hiking boots, water, sunscreen and a mask. There is no time commitment, but 60 to 90 minutes works well. Just show up and stay as long as you can! You will find the task easier than you might think!

If none of these dates or times work for you, you can still work on an individual basis. Please contact Dawn and make sure you know how to identify the mullein and that you use the proper technique. Also, count the number of plants that you pull and report your totals to Dawn. Our summer goal is 20,000 weeds!

The weed plan of the KCCC operates in cooperation with the Ken-Caryl Open Space Rangers to combine our efforts, maximize preservation of our precious grasslands and reduce the need for herbicides.

We all need and value our open space. Now, our open space needs us. Please contact Dawn at dawnjeanine62@gmail.com or Linda at kencarylconservationclub@yahoo.com for more information. Get busy and pull for your open space!

For further reading on protecting grasslands, Steve Jones' books, "The Shortgrass Prairie," and "The Last Prairie, a Sandhills Journal," are recommended.

Weed Warriors in action.

Winning the war on mullein, one weed at a time!

Sign Up for the e-News!

The Ken-Caryl Ranch e-News is a weekly newsletter distributed every Monday via email to all residents who subscribe. It is a great information source and supplement to the newspaper and other forms of communication on Ken-Caryl Ranch.

To 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 allisonh@kcranch.org.

◆ Our Community

Picture This:

Bird of prey? Resident Stephanie Knudson recently "ran" into a turkey vulture enjoying a snack during a recent neighborhood jog.

All residents are reminded to maintain a safe distance, like Stephanie did, when photographing area wildlife.

Sweet Summer Send-off for Local Elementary School Students

There may have not been the pomp and circumstance or traditional farewell to usher students into summer, but just like school curriculums, two local elementary schools adapted! Shaffer Elementary, located in the Plains, and Bradford Elementary, located in the Valley, safely celebrated the end of the school year with a car parade!

Families took to the streets in decorated cars in support of school administrators, staff and teachers as a token of thanks and appreciation for all of their hard work and dedication in light of COVID-19. Teachers and staff lined the street outside of each school to wave and cheer on students of all grade levels, especially those moving on to middle school.

Bradford K-8 administrators, teachers and staff lined the streets to greet students and parents. Photo courtesy of Keri Pugh, resident.

Shaffer Principal Jeremy Brasher waves to students from his VW van, which has also become a prominent and welcome fixture at the school.

Cars lined up waiting to say farewell to teachers and the 2020 school year at Shaffer Elementary.

Cars parade through Bradford Elementary School's parking lot to salute school officials and staff for all of their hard work and dedication throughout the school year. Photo courtesy of Keri Pugh, resident.

Never Miss Your COLLECTION DAY Again!

DOWNLOAD THE NEW
WasteConnect[™]
MOBILE APP

With our new **WasteConnect**[™] Mobile App you can:

- Sign-up for waste collection Reminders
- Receive Service Alerts for collection delays
- Search how to properly dispose of materials

WASTE CONNECTIONS
Connect with the Future[®]

NO SMARTPHONE - NO WORRIES!

Get your personalized collection schedule and more online at www.wasteconnections.com

Follow Ken-Caryl Ranch on Twitter

Staff will post periodic quick reminders and announcements, so make sure to follow the page. Check it out at <http://twitter.com/kencaryl ranch>

RECREATION PROGRAMS & ACTIVITIES

◆ For Your Information

Due to the rapidly changing nature of programming during the pandemic, please visit www.ken-carylranh.org for up-to-date Recreation Program information.

◆ Tennis & Pickleball

Tennis lessons are scheduled to begin on June 15! Check out the website at www.ken-carylranh.org for updated schedules and registration.

◆ KC Fitness

Fitness Classes and Personal Training

Small group fitness sessions are now available! Visit www.ken-carylranh.org for schedules and registration.

Free At-Home Workouts

Don't go stir crazy, instead, stir up your daily workouts from home! Ken-Caryl's Fitness Coordinator Janet Robbins has created home-based workouts you can do anytime, and from the comfort and safety of your own home! For a great workout, visit www.ken-carylranh.org and type "Home Workouts" in the search field.

Current Fitness Memberships

Memberships will have their expiration dates extended based on the number of days our facilities are closed. This will happen automatically once we reopen, so you do not need to contact us for this extension.

Botox® Cosmetic • Juvederm™ • Restylane® • Laser Hair Removal • Hormonal Pellet Therapy
 Chemical Peels • SkinPen Microneedling • Microdermabrasion • Dermaplaning • Femilif • Hair PRP
 Facial and Leg Vein Treatment • Laser Facial Rejuvenation • Skin Care Products • Microblading
 Vampire Facial • Vampire Facelift • Photofacials • Fractional CO2 • Stem Cell Regrow Therapy

Get Your Beach Body Now!

50% OFF Fractional CO2 laser for abdominal skin tightening (regular price \$800)

Buy a Bikini Laser Hair Removal Package and get the Underarms for FREE

Offers expire June 30, 2020

Jill Sohayda, MD

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

◆ Historical Society

Part 3: The Prehistoric People of Ken-Caryl Ranch 2,000 – 500 Years Ago

By Jack C. Warner-Ken-Caryl Historical Society-Archaeology

In the previous article in this series about the prehistoric people of Ken-Caryl Ranch, we discussed the period from 5,000-2,000 years ago. We will now focus on the era 2,000-500 years ago. Because we find people making pottery from clay for the first time here, archaeologists call this period the Ceramic era. The period ends with the coming, for the first time, of people with a much different culture and writing. These people had new types of artifacts; some made of metal, and domesticated animals to help them, including the horse. Their ancestors came to America across the Atlantic Ocean from Europe.

The most evidence of the ancient occupation of the Ken-Caryl Ranch area is in this Ceramic era. All nine of the major Ken-Caryl Ranch archaeological dig sites have evidence of people living in the area during the Ceramic era.

The climate during this period was fairly stable and generally cooler and moister than now, with occasional drought and warmer periods. The people who lived in the area learned to make and use pottery. Pottery is relatively heavy and breaks fairly easily. Usually groups that use pottery are less likely to move their base camps often because they have to carry their heavy objects personally, as they did not have draft animals to help them. With pottery, people can process plant food much better than when there was no pottery. For example, it is possible to heat water in a ceramic pot to cook plants and meat. The pottery found in Ken-Caryl is generally of a distinctive cord-marked, unpainted style and is found broken into pieces (sherds). The rough outer texture is made by wrapping a cord, made out of plant fiber, around the outside of the pot before the clay hardens. Its function is still being researched, but many believed it made handling the pot easier and may have improved heating the contents of the pot when over a fire. It

has also been suggested that the process of cord wrapping makes the pot hold together better while it is drying during manufacture.

During the Ceramic era, hunting was still on foot. The bow and arrow started to be used, partially to replace the spear and thrower (atlatl). The arrow points are generally smaller, and many are delicately and beautifully made. While there is still evidence of bison and mule deer hunting, rabbits, prairie dogs, squirrel, and other small game provided a bigger part of the meat diet. It is likely that birds and fish were used for food as well, but their very fragile bones almost never survive in the ground for this long span of time.

Stone is almost indestructible in normal conditions once it has been buried, and that is why most archaeological artifacts are made of stone. But as we get closer to our time, sometimes we can find bone and bone tools used by ancient Ken-Caryl people.

During the Ceramic era there are artifacts that indicate that the Ken-Caryl people traded with distant groups. For example, a pendant made of the blue-green Amazonite stone, from a Colorado Springs mine site, has been found at a Ken-Caryl dig site.

During the Ceramic era from 2,000-500 years ago there it appears that the population that lived in the area was the largest it ever was until the modern Ken-Caryl community was created in the past 40 years. There is evidence that the population peaked about 800 years ago, to about four times the maximum number of people who lived in the earlier eras, and declined somewhat after that, until modern times.

This is the third feature in a series of articles about Ken-Caryl Ranch archaeology that will appear in Life at Ken-Caryl. More information is available in the Historical Video section of www.ken-carylranh.org.

Ceramic Era arrow points from a Ken-Caryl archaeological dig. *Image courtesy of Jack Warner.*

Ceramic Era tools made of bone found at a Ken-Caryl Archaeological dig site. *Photo courtesy of Jack Warner.*

A cord-marked ceramic pot similar to those made and used by ceramic era peoples who inhabited the Ken-Caryl area. *Photo courtesy of Jack Warner.*

Cord-marked pottery pieces (sherds) from a KCR dig. *Photo courtesy of Jack Warner.*

Follow Ken-Caryl Ranch on Twitter

Check it out at:
<http://twitter.com/kencarylranh>

Trail Etiquette; Be Especially Cautious When Encountering Equestrians

By Sean Warren, Open Space Manager

Trail etiquette is the term used to describe proper trail use behavior. Perhaps, the one principle of trail etiquette most familiar to everyone addresses yielding. The universal trail user yield symbol is commonly used to indicate which trail users have the right of way. The triangle uses icons to symbolize the different user groups. The arrows, depending on which direction they are pointing, indicate who yields to whom. The basic translation is that bicyclists yield to everyone, hikers yield to equestrians and equestrians yield to no one.

There have been reports recently from equestrians of other trail users not yielding or approaching too quickly or passing at a high a speed. Trail users need to be cautious around horses because even the best trained horse can

act unpredictably if startled and injure the rider or other trail users. Please follow these guidelines below when encountering equestrians on the trails:

Bicyclists yield to equestrians, runners and hikers. Keep your bike under control and at a safe speed. Runners and hikers yield to equestrians.

Warn people when you are planning to pass. Use your voice to warn equestrians, not bells or horns. Bells or horns may

frighten horses.

Jefferson County Open Space has added specific language in their rules about passing on natural surface trails: "At no less than fifteen (15) feet of approaching other trail users from any direction, slow to a speed comparable to the trail user being passed, communicate and gain their attention. Pass safely, single

file and when oncoming traffic is clear. Stop when necessary to allow safe passage."

Anticipate other trail users around corners and blind spots. Be especially cautious on trails in the foothills; Manor House, Lost Canyon, Bradford and Shaffer Trails.

When a horse approaches, move off the trail and ask the rider for instructions. Get off the trail on the downhill side. Horses will tend to bolt uphill when spooked. Also, you waiting on the uphill side looks more like a predator waiting to pounce. Quietly greet the rider and ask if you are ok where you are. Stand quietly while the horses pass. Make sure your horse has the temperament and training for riding on congested public trails. Busy multi-use trails are not the proper place for schooling green horses. Remove your horse from the trail if you begin experiencing behavior problems.

Ken-Caryl

The reason we live here...

UNDER CONTRACT

7 Mountain Alder **BRADFORD PLACE** \$875,000
5 bed, 4 bath, updated, finished basement with theatre equipment included, large private yard, 3 car garage with new insulated doors and new driveway, new windows.

SOLD

54 Dawn Heath Drive **DEER CREEK** \$840,000
6 bed, 4 bath, updated, main floor office, gourmet kitchen, walk out basement, back yard basketball court, amazing panoramic views, new windows.

HOMES FOR SALE IN KEN-CARYL ARE IN HIGH DEMAND.

IF YOU HAVE BEEN CONSIDERING A SALE AND WOULD LIKE A CONFIDENTIAL CONVERSATION, PLEASE CALL ME!

I CAN SAVE YOU MONEY IF I PROVIDE THE BUYER FOR YOUR HOME.

BUYER NEEDS:

- 4 bedrooms upstairs and walk out preferred, up to \$950K
- 4 bedrooms with nice views, up to \$850K
- Home on open space in the Plains
- Home with 4 bedrooms and finished basement in Plains, up to \$600K

BRADFORD PLACE - 1 Sand Cherry \$875,000

BARRINGTON RIDGE - 3 Mountain Cedar Lane \$1,390,000

DEERWOOD VISTA - 21 Mountain High Court \$1,170,000

Real Estate Group
Susan Schell
Looking for a new shell?

Living and Loving the Ken-Caryl Lifestyle

25-Year Resident AND Local Expert

303-929-0341 • susanschellsells@gmail.com

KITCHENS • BATHROOMS • BASEMENTS
CUSTOM TILE • DECKS • OUTDOOR KITCHENS

MAVERICK
HOME REMODELING INC

YOUR BATH WILL
FEEL MORE TRANQUIL

303.978.0602
RENEWTHEHOME.COM

SERVING KEN CARYL SINCE 2004

Your Home, Your Sanctuary

By Allison Hefner, Editor, Life at Ken-Caryl and Communications Associate

With temps soaring into the '90s this early into summer and COVID keeping us close to home, now's the best time to recommit to your home by making it your sanctuary. And, when it comes to creating custom home designs and solutions for clients, Maverick Home Remodeling, Inc. very well lives up to its name by challenging convention to create personalized indoor and outdoor sanctuaries.

So, what's hot - besides mercury rising - when it comes to home remodeling projects these days? According to Maverick President Adam Berlin, CRPM, while home investments have traditionally focused on kitchen and bathroom remodels, COVID-19 has altered the design landscape with more homeowners focusing on deck and basement upgrades. According to Adam, and his partner in life and business, Kelly, with more families spending more time at home together, folks are wanting to find escape within their own homes, shifting the notion that walls are confining and re-defining their purpose to instead provide safe sanctuary.

"Recommitting to your home should never waiver because your home is one of the biggest investments you will ever make," said Adam. "Since folks are spending a lot more time in their homes these days, many are noticing their spaces need improvement or repurposed to better serve their families. This trend is clearly a commitment... or a recommitment... to one's home."

Adam, along with wife Kelly, who serves as the company's vice president, offer several suggestions when it comes to reinventing conventional spaces like basements and decks. Up top, the duo recommends adding an outdoor kitchen, firepit, hot tub or dining area to spruce up a conventional deck. On the flip side, basements offer the opportunity to escape

Colorado's oppressive summer heat with a custom-built sports bar, playroom or home office. With more direct-to-consumer major motion picture releases, the Berlins recommend converting a basement into an in-home movie theater, or creating a dual-purpose kid's corner that can function as a play area in the summer and easily convert to a learning center come fall.

Adam adds that homeowners should take a few things into consideration when contemplating a deck or basement remodel. Foremost, older decks take a beating from Colorado's mile-high sunshine, causing wood to shrink, split and dry rot over time, deteriorating its integrity. In addition, basements have the potential to add more livable space to a home, which increases not only square footage, but a home's value as well. Adam recommends adding a bathroom to any basement, if possible, as rooms with running water always provide a better return on investment.

When it comes to quality and integrity, Adam and Kelly certainly have skin in the game, not only as small business owners, but also as long-time residents. The couple have resided in the Plains since 2002, which offers a unique understanding of covenant standards and area topography.

"We feel invested in our community because we are residents of Ken-Caryl," said Kelly. "In fact, many of our employees and subcontractors live in or nearby our Ken-Caryl community. We understand the rules and on goings of the master association as well as the subdivisions with the nearly 5,000 homes of Ken-Caryl. All the associations have been accommodating with the homeowners for their home improvements and we've appreciated it. Also, we understand the challenges with some of the homes in the area due to the

heaving soils affecting structural integrity of the home. And, we have been working with unincorporated Jefferson County building departments for a long time and understand their requirements."

Maverick's team is also COVID conscious, taking client safety to heart with the implementation of new policies and safety protocols to provide peace of mind. According to Adam, Maverick considers the safety of clients, employees and subcontractors a top priority and the company has taken direction from the Colorado Department of Public Health & Environment (CDPHE) and local counties in regards to safe business operations. The construction crew adheres to social distancing protocols, monitors employee health and equips teams with cleaning supplies, hygiene products, masks and gloves.

And, when it comes to peace of mind, if the idea of subcontractors gives you pause, Maverick believes that the long-term relationships with their trade subcontractors provide effective results to assure quality work and follow through.

"You are only as good as the people you surround yourself with," said Adam. "Our employees and subcontractors are a very

important part of our company's success. Each one of our projects is assigned a Project Manager who is an employee of Maverick. Project Managers are in charge of all aspects of their projects, which includes coordinating and overseeing subcontractors and their work. This assures the project is completed to specifications."

Ken-Caryl is already known as a sanctuary away from the hustle and bustle of the Denver Metro Area, so it only makes sense to bring that peacefulness inside your home. As a homeowner in Ken-Caryl, one's home should be a place of tranquility, especially in these current stressful times. It is one's place to recharge, relax and reconnect with those most important to you. So why not renew your home and therefore renew your life at home?

"Although we serve the southwest Denver metro area, we get the greatest satisfaction from working on homes right here in our own neighborhood. We like to see Ken-Caryl "look maaaarvelous!"; Kelly says (doing her best "Saturday Night Live Fernando Lamas accent by Billy Crystal" impression).

For more information on how Maverick Home Remodeling can help with your next

(Article continued on page 13)

ROW HOUSE

CALL OR TEXT THE STUDIO
ROW HOUSE KEN CARYL
303.630.9165
www.therowhouse.com/location/ken-caryl

FREE WEEK OF CLASSES!

Mention this ad and come try our brand new signature and express classes!

HOME OF THE 45-MINUTE, LOW-IMPACT, FULL BODY ROWING WORKOUT.

Abe's Tree & Shrub Care

- Removals
- Shrub Shearing
- Pruning
- 10% Senior and Veteran Discount
- Stump Grinding

Abraham Spilsbury
Owner/Operator & Littleton Resident
Certified Arborist WE7555A
VETERAN

OFFICE: (720) 283-8226
CELL: (720) 979-3888

Over 20 years of experience.
"I do the estimates and the work."

◆ Minding Our Businesses (continued)

home improvement project, visit their website at www.renewthehome.com.

Maverick Home Remodeling, Inc. is built by dedicated and experienced owner-operators, employees and specialty subcontractors all working together to bring remodeling ideas to life. After opening its doors in January 2004, the Maverick team has masterfully renewed hundreds of kitchens, bathrooms, decks and more within Ken-Caryl and

beyond.

Maverick's co-founder, Adam Berlin, was the original host of DIY Network's "Sweat Equity" from 2006 - 2007 before the TV show relocated from Denver to Minnesota. Every February, you will find Maverick Home Remodeling, Inc. exhibiting at the Colorado Garden & Home Show held inside the Colorado Convention Center in Denver.

Upgrade up top. Maverick's team beautifully renovated this deck in Ken-Caryl Ranch.

Maverick's stylish basement remodel serves as a retreat from the heat.

Whether you're in the market for a complete remodel or just a quick touch-up, there are several ways to spruce up your home for summer with Maverick's 10 Easy "Spruce-Ups":

1. **Paint a fresh coat on the walls.** If you are planning to sell soon, you may want to stick to neutral colors and save the bold colors for your new home.
2. **Add new hardware to your cabinets.** Cosmetic changes can do wonders. We call it "the jewelry" of home improvements. Simply adding or changing the knobs on your kitchen and bathroom cabinet doors and drawers is like adding jewelry to your house.
3. **Clean electrical outlets and switches.** These get grimy over time. If they are really bad, hire a handyman to replace the whole unit. You could even switch from your dirty almond plates to bright white plates. It creates a whole new look!
4. **Get Howard's Restor-A-Finish®.** We love this product! You can find it at any hardware store in the stain aisle. It really gives your cabinets a fresh look without having to strip and restain.
5. **Clean base molding and door trim throughout the house.** Often people neglect their trim... whether knocked by shoes or the vacuum cleaner... or simply dusty from neglect. If knocked up, you may need to use wood putty to patch up chips or marks. Then, re-paint the trim. If it is stained trim, try the product mentioned in #4.
6. If you have natural stone (granite, travertine, marble, etc.), **seal your stone annually.** You may find sealant products at your local hardware store in the tile aisle.
7. **How does your front door look?** A simple fresh coat of paint might be all you need. Try a bold color that pops and welcomes guests! If the door is pretty beat up, you may want to install new front door &/or storm door.
8. **Check your windows.** Are there gaps? Is the caulk old and dried up? Remove old caulk and replace with new caulk.
9. **Get the carpets cleaned.** And then, use your vacuum often.
10. **Good ol' fashion "Spring Clean".** Spring is almost over, so better get started!

Download your free seasonal home maintenance checklist, courtesy of Maverick at <https://renewthehome.com/blog/2019/1/10/renew-your-year-renew-your-home>.

THANK YOU! TO THE FOLKS AT **GONE FOR GOOD** FOR HAULING AWAY UNWANTED STUFF IN THE KEN-CARYL COMMUNITY!

We received an unprecedented response to this year's event, with over 150 homes participating.

We were able to add a full day to the pick-up schedule to try to accommodate everyone, with 3 truck loads of stuff hauled away each day. The Gone for Good guys did an amazing job of moving heavy items out of basements and downstairs for residents who might not have been able to move items on their own, all while following CDC Guidelines to ensure the safety of our community. We appreciate their hard work hauling unwanted items and freeing up space for our community members who participated to enjoy!

We will do this event again next year and in the meantime, if you have stuff that needs hauled away we recommend contacting the folks at Gone For Good at either www.GoneForGoodStore.com or call 303.353.2843.

SPONSORED BY

BRIAN LEE
303.618.6888

GREG MILANO
303.888.9228

Beloved Community Vet “Dr. Lee” Bregitzer Retires

Beloved community Veterinarian Dr. “Lee” Bregitzer, 74, who has provided care for many of Ken-Caryl’s four-legged residents, has announced his retirement. Dr. Bregitzer founded Columbine Animal Hospital, and has been a practicing veterinarian at the facility since 1972.

Dr. Lee and wife of 50 years, Marilyn, “Max” Bregitzer have two children, Lorne Bregitzer, a college professor at University of Colorado, and Dr. Karen Todd, a Ken-Caryl resident and veterinarian at Altitude Animal hospital. Dr. Lee and Max have four grandchildren, three dogs and a cat.

At 23, Dr. Lee was the youngest to graduate from the Purdue University’s School of Veterinary Medicine and was the recipient of multiple scholastic awards and honors, including being named a Danforth Scholar. He was a member of Phi Zeta, the National Veterinary Scholastic Honor Society and worked as a research microbiologist before entering private practice.

Dr. Lee leaves behind a legacy, having grown Columbine Animal Hospital over the last few decades into an award-winning and prestigious veterinary facility.

During his career, Dr. Lee served as a member of the Christian Veterinary Mission, participating in several volunteer trips to the bush country of Kenya to treat cattle, sheep and goats for the Massi tribe. Has also taught surgery at the veterinary teaching college in Nepal.

During his free time, Dr. Lee is an avid hot air balloon race competition pilot, who has participated in national and international events, and served as a United States representative at the Calgary Olympics in 1998. He also enjoys fishing, camping, golf and ballroom dancing.

Following his retirement, Dr. Lee plans to continue working with the Christian Veterinary Mission and is looking forward to spending time with his grandchildren, flying balloons, fishing and traveling.

Columbine Animal Hospital is now owned by Blue River Petcare, Inc., from Chicago. Blue owns over 100 hospitals nationwide.

“Dr. Lee” and his trusty canine companion, Randolph.

Robert’s Sprinkler Services

- START-UPS - REPAIRS
- ADJUSTMENTS - PROGRAM
- ADD/RELOCATE HEADS
- IRRIGATION AUDITS
- EVERY 4-6 WEEKS TO ENSURE PROPER OPERATION**
- SEASONALLY ADJUST TIMERS

For Free Estimates, Call

303-973-3365

Serving the Ken-Caryl Community for 30 Years
Licensed - Insured - Guaranteed

Interested in Advertising in Life at Ken-Caryl?

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

Display Advertising & Classifieds

Kristen Peterka
kristenp@kcranch.org
303-979-1876, ext. 109

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-carylranh.org.

At present, the method for submitting letters to the editor is by email to Allison Hefner at Allisonh@kcranch.org. 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. 108, 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.

Email to allisonh@kcranch.org.
Deadline for June 24 Issue: June 15 at 5 p.m.

Dear Editor:

Late last summer I reached out to Mr. Malloy, of the MD, regarding overwatering of green spaces in Ken-Caryl after rainstorms. At that time, we had received a large amount of rain, yet the sprinklers were still watering. Mr. Malloy informed me that, “We have rain sensors on all of our irrigation controllers that will interrupt a watering cycle or not allow it to start if we have received a 1/4” of rainfall or more.” That’s really great to know, and a decent setting when to shut off the system. However, as of the writing of this letter to the editor, it is Sunday May, 24, and we have received 3/4” of rain throughout the day. Again, the same zone is running, probably putting down hundreds of gallons of water per minute- and that’s no exaggeration. My concern is the MD is not taking these concerns seriously. Did they even check the zone I mentioned? Are 100 percent of our systems outfitted with rain sensors? Who is responsible for oversight of these issues? I know water isn’t that expensive, but it’s literally our most precious resource. It is incumbent upon those running our district and association to ensure our resources are not being wasted.

Colin Voorhees, resident

Editor’s Note: Parks Director Pat Malloy recently addressed resident concerns, like Mr. Voorhees’, regarding water usage and community irrigation services in his contribution to this paper. For more information, please refer to his article entitled “Questions About Water” on page 4.

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.

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 \$.25 per word for residents or \$.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 ext. 109 or email kristenp@kcranch.org for more information.

FOR SALE

DREXEL HERITAGE BOOKCASE – 75x31x17. 2 shelves, pull-down desk, and 3 drawers. Fruitwood finish. \$350. Call 303-953-0780.

GOLF MEMBERSHIP – Full golf membership at Red Rock Country Club. \$14,000, which is \$6,000 less than the Club’s current price of \$20,000. Call Bruce at 408-802-5760.

REAL ESTATE

SUNSET RIDGE TOWNHOUSE FOR RENT - Spacious 2 Story, 4 Bedrooms, 2.5 Baths, Loft, Central Air, Patio, Attached 2 car garage. HOA included with all Ken Caryl amenities, including water and trash pickup. Credit and background check required. Available now. 303-949-6716.

GOODS & SERVICES

YARD WORK – Looking to help neighbors with yard work and other jobs they need help with. Examples: move rock, yard clean-up and general labor. My name is Eric and I am 18. Please contact me at 720-369-7671.

AUTO DETAILING – Your driveway or mine. Pick up/drop off. Engine, wax, leather, carpet etc. Interior fully sanitized with anti-bacterial cleaner. 720-318-5411.

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

JUNK/TRASH REMOVAL – 50% off. 303-525-5421.

EMBROIDERY – Custom Logos on shirts/jackets, wedding gifts, towels, church/school clubs etc. Small orders welcome. KC resident. Tina 303-916-1510.

NEW BABY, NO SLEEP? – Contact certified birth/postpartum doula, and KC resident, Liz Gallant to provide overnight/daytime support or one-time consultations. Specializing in infant care/soothing, home transitions and wellness. You are not alone. 303-517-8864. www.heartstringsdoula.com

QUALITY PAINTING – 30 Yr. Ken-Caryl Resident. Interior/exterior. 25 yrs. of experience. Bonded and insured. Please call for free estimate. John Gee 720-384-7851. Wave Painting LLC.

EXCEPTIONAL HOUSE CLEANING, INC. - Since 1997 Licensed, Insured, & Bonded. Weekly, bi-weekly, tri-weekly, monthly, move ins & move outs. Free Estimates

KEN-CARYL RANCH NATIVE AND FULL SERVICE TREE OPERATOR

Friendly and Professional Customer Service is our Top Priority.

Keep your trees beautiful with the help from our Certified Arborists

FIRE BLIGHT, EMERALD ASH BORER, & OTHER TREATMENTS

STORM DAMAGE MITIGATION

TRIMMING

TREE REMOVAL

FREE ASSESSMENTS

Call or Text
Mark Fairchild for an estimate or service

303-856-4285

Licensed, Insured & Certified Arborist RM-7977A

www.coloradotreetrimming.com

● **Classifieds**

call Tom Nguyen 303-349-3153. Email exceptionalhousecleaning@gmail.com. Visa, Mastercard, PayPal, Venmo.

PLUMBER – 40+ years - KC resident. No job too small. Fee Estimates. Call or Text 720-612-3353.

FENCE REPAIR AND INSTALLATION – Call John 720-384-7851.

HANDYMAN SERVICES/CUSTOM CONSTRUCTION – Tile/Painting/ Cabinets/ Hardwood/Decks/ and more. Free Estimates & Fully Insured. Contact: JMErnsthomeservices@gmail.com or Jason @ 303-910-9909.

CARPET AND UPHOLSTERY CLEANING – Low moisture/fast drying/thorough service. Local. Morrison Floor Pro. 303-809-7929.

ONLINE PIANO LESSONS – Learn to play the piano while you shelter in place! You've always wanted the time to take piano lessons, and now you have it! Study with Emmy Award winning pianist, Lisa Downing -- ONLINE -- right from your home. All styles, all levels, all ages. Call Lisa at 303-979-7011 x1.

AFFORDABLE HEALTH INSURANCE – Local Agent, 720-838-6759. www.usshagent.com/clayschattinger

PIANO AND ORGAN LESSONS – Master's Degree. Founder & Former Owner / Director of Forte Academy of Music now taking private students in her KC Studio. Steinway Grand Piano. Award-winning international performer. All ages & levels welcome, including beginners, transfer students and adults. Quality instruction in correct ergonomic technique, sight reading, theory, creativity, classical and contemporary styles. Recitals and special events. Students have won awards, competitions and college scholarships; have professional careers or play for enjoyment. Mary Reinker – Music Studio 303-717-2599.

HIGH SCHOOL MATH TUTOR – Colorado School of Mines grad. First 1/2-hour session is free. www.DigitalMathTutor.com, in-person or online. Algebra, Geometry, Trig, Pre-calc, Calc, SAT/ACT prep. David Cowan, 10 yr. Ken-Caryl resident, 303-949-1989.

PATRIOTS CARPETS – Carpet installation, repairs, and restretches, Over 25 years' experience. Locally owned. Free Estimates. 303-903-5190. email: rydoh@msn.com

NATURAL MEDICINE CLINIC – Ken-Caryl Resident. Treatment of headaches, insomnia, stress, anxiety, back pain, sciatica & sports injuries. Request a Free Consultation at mtmsunacu.com or 720-588-2801.

OB PAINTING – \$300 off Exterior / \$300 off Interior. 10% off cash discount / Military discount. Call today: Rob 303-908-9063.

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

A HARDWOOD SPECIALIST – Install, repair, refinish, free estimates, insured. Over 20 years' experience and Ken-Caryl

Resident. ahardwoodfloors1@gmail.com. www.ahardwoodsolistdenver.com Dan 303-570-7930.

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

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

MASTER ELECTRICIAN – Residential specialist for over 25 years. KC resident. Free estimates. Ask for discount with ad. Redman Electric 303-356-1968.

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

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.

America,
Let's Raise the Bar!

OB Painting

**Call Rob TODAY
for an Appointment
303-908-9063**

- Interior and Exterior Painting
- Fence Staining / Painting
- Deck Staining / Painting
- In Business for 24 Years
- American-Owned and Operated
- All Workers Comp and Liability Insurance
- No Subcontractors

\$300 OFF
Complete
Exterior Paint Job

\$150 OFF
Interior Paint Job

Special *Thank You* for Veterans
– An Additional 10% Off!

● **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 Allison Hefner at AllisonH@kcranch.org or call 303-979-1876, ext. 108.

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

Name	Phone	Services	Age	Neighborhood
Olivia Anderson	303-902-5026	B, P, S	15	Aspen Meadows
Jade Atkinson	720-616-0063	P	15	Aspen Meadows
Katelyn Atkinson	303-916-7666	B, P	18	Aspen Meadows
Sierra Baliko	303-809-1117	B, P	18	Traditions
Charlie Beelaert	720-688-1597	L, P, S	14	Colony
Colette Bennett	303-520-4411	B, P	15	North Ranch
Piper Blarr	720-255-6877	B, P	15	Colony
Aliza Bochner	319-338-4414	B, P	16	North Ranch
Eva Bochner	319-338-4414	B, P	14	North Ranch
Adam Brandland	720-376-1987	L, S	14	Settlement
Abby Burton	720-616-1333	B, P	13	Aspen Meadows
Bridget Cassidy	720-244-1359	B, P	16	Stratford Farms
Hope Cuttitta	303-517-8864	B, P	15	Deer Creek
Ella Daugherty	303-591-2004	B, P	14	Village
Quinn Daugherty	303-591-2004	B, P	13	Village
Brooke Ellis	720-988-9162	B, P	16	Heirloom
Megan Ellis	720-290-2033	B, L, P, S	14	Heirloom
Ella Famariss	303-588-4130	B, P	17	North Ranch
Kyla Fouts	303-668-0581	B, L, P, S	13	Mountain Gate
Abbie Gallant	303-517-8864	B, P	15	Deer Creek
Lila Garcia	303-475-0888	B, P	14	Legacy
Marcus Garcia	303-704-9796	L, P, S	16	Legacy
A.J. Giles	303-883-6303	L	16	Colony
Kyra Goudzwaard	720-552-0175	B, P	15	Barrington Ridge
Karmin Groom	720-980-9088	B, P	14	Sunset Ridge
Nicole Guarino	303-720-3036	B	17	Bradford Place
Cameron Guider	303-868-7198	B, P	12	Aspen Meadows
Will Guider	303-868-7198	L, P, S	12	Aspen Meadows
Kara Hammond	720-979-4069	B, P	13	Carriage Hill
Keegan Hardesty	720-484-9557	B, L, P, S	14	Cimarron
Michael Hefner	303-359-9052	P	10	The Spread
Trisha Henderson	732-915-1214	P	17	North Ranch
JJ Heupel	720-372-9476	B, L, P, S	16	Endave/Traditions
Kellen Hodges	720-496-6113	B, L, P, S	17	Saddlewood
Maddox Hodges	720-472-2003	B, L, P, S	14	Saddlewood
Reece Hodges	303-667-2606	L, P, S	12	Saddlewood
Gunnar Holmes	720-505-6764	L, S	15	Carriage Hill
Hannah Johnson	720-879-1445	B, P	19	Bradford Place
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
Sierra King	720-582-3334	L	14	Heirloom
Ethan Lehrke	720-295-2156	L, S	17	Cimarron
Andrew Lerudis	303-523-0765	L, P, S	13	Village
Daniel Lobelo	720-203-2912	L, P, S	14	Mountain Gate
Payton Lott	720-415-3486	B, L, P, S	15	The Spread
Rachael Lott	720-415-3486	B, L, P, S	15	The 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
Bethany McCollough	720-749-0298	B, P, S	16	Stallion Pointe
Holly McCollough	720-492-0288	B, P, S	17	Stallion Pointe
Raleigh Rose McMahan	720-375-3352	B, P	13	Stallion Pointe
Janey Millstone	720-668-1029	B, P	12	North Ranch
Hannah Mote	720-305-8757	B, P	14	Stallion Pointe
Kaya Musgrave	303-667-3068	B, L, P, S	13	Deerwood Vista
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	18	Legacy
Ethan Pankow	720-217-8175	P	14	Heirloom
Samara Pirozzi	720-818-2203	B, P	14	Traditions
Lillian Pool	720-985-1667	B, P	14	Bradford Place
Alec Prinzi	303-810-3221	B, L, P, S	12	Shaffer Hill
Nathan Rector	720-506-5616	S, L	12	Sunset Ridge
Joshua Reisinger	303-973-2469	L, P, S	14	Eagles Pointe
Seth Reisinger	720-525-0078	B, L, P, S	17	Eagles Pointe
Mus Ruzzkowski	720-517-9066	L, P, S	17	Stallion Pointe
Sebastian Ruzzkowski	303-960-9883	L, P, S	13	Stallion Pointe
Nic Sarkisov	720-470-1486	P, S	15	Heirloom
Megan Schuster	720-587-7265	B, P	17	Heirloom
Nicholas Schuster	720-990-7465	B, P	15	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	303-482-6465	B, P, S	16	Eagles Pointe
Cameron Sternberg	303-949-3691	P	12	Aspen Meadows
Wesley Sternberg	303-949-3691	P	14	Aspen Meadows
Seumas Stevens	720-210-6065	B, L, P, S	14	Bradford Place
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
Cole Torgerson	720-291-9022	B, L, P	18	Legacy
Jack Torgerson	303-981-7617	B, P	14	Legacy
Zane Tweedie	720-688-9440	L, P, S	15	Deerwood Vista
Aiden Tyler	720-448-7638	P, S	15	Cimarron
Olivia Vangels	720-292-6727	B, P	13	Village
Catie Watkins	720-705-1656	B, P	12	Manor Ridge
Charlotte Webster	703-655-4428	B, P	15	The Spread
Genevieve Webster	703-655-4428	B, P	17	The Spread
Judah Webster	703-655-4428	B, L, P, S	12	The Spread
Ella Widmann	720-318-7927	B, P	17	Territory
Ava Yaley	970-946-8955	B, P	13	Carriage Hill

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.

SCHEDULE YOUR FREE ON-SITE OR REMOTE ESTIMATE TODAY

YOUR NEIGHBORHOOD PAINTER FOR OVER 20 YEARS.

303-838-3883

southwest-jeffco.certapro.com

Each CertaPro Painters® business is independently owned and operated.

Seasons of Ken-Caryl Photo Contest

Photo by Chad Spring

Photo by Allison Field

Photo by Ashley Barto

Photo by Greg Bettiger

Photo by Alicia Pucci

Photo by Susan Martel

Photo by Jay Richards

Photo by Bruce Imerman

Photo by Jason Goldberg

Photo by Mark Englekirk

Very Honorable Mentions

These photos were too good not to show off! Thank you to everyone who submitted their photos for the Seasons of Ken-Caryl Photo Contest, summer edition! Stay tuned! We will be hosting additional contests for the fall and winter, so be camera ready KCR!

Want to share your photos with the community? Be sure to email your high-resolution photos to Allison Hefner at AllisonH@kcranch.org.

Photo by Tanya Sudolnik

Photo by Adriana Wiersma