

NATURAL RESOURCES
2009 ANNUAL REPORT

Visitor Services / Open Lands /
Weed Management & Forestry
Excellence in conservation and recreation since 1954

A message from the Director

Take It Outdoors!
Dear Larimer County Citizens,

I trust that all of you took the oppor-
tunity this year to connect to the many
parks and open spaces the County pro-
vides for your enjoyment. Whether it
was taking a hike up to the ever-popular
Horsetooth Mountain Open Space or
sailing the abundant waters of Carter
Lake, you made that connection to the
great outdoors.

We discovered this year, even during
these difficult economic times, visitors
stayed closer to home and recreated in
our parks and open spaces more than
ever before. Getting outdoors remains

Larimer County government officials

2009 Board of County Commissioners:
Kathay Rennels, Steve Johnson, Tom Donnelly
2010 Board of County Commissioners:
Tom Donnelly, Steve Johnson, Lew Gaiter III
County Manager: Frank Lancaster
Public Works Director: Marc Engemoen

a high priority to you and your family
here in Northern Colorado.

In 2010 we will continue providing new
and improved recreation opportunities.
Discover the new, exciting trails awaiting
you at Red Mountain Open Space; and,
for you sun worshippers check out the
new swim beach at Horsetooth Reservoir
County Park.

I especially want to thank the staff of
the Department of Natural Resources
for their dedication in serving you with
safe and enjoyable recreation, and our
Board of County Commissioners for
their support of our programs.

Remember to “Take It Outdoors”
in 2010.

Gary K. Buffington
Director, Dept. of Natural Resources

Photo: John Scales

ASpecial Thanks to our Citizen Advisory Board Members

Photo: Charlie Johnson Photo: Charlie Johnson

Parks Advisory Board
Front row, left to right: Forrest Orswell, *Gary
Buffington, *Mark Caughlan, Chad LaChance,
Frank Gillespie. Back row, left to right: County
Commissioner Steve Johnson, Mark DeGregorio,
Vice Chair Barry Lewis, Chair, David Coulson,
Linda Knowlton, Frank Cada, Vickie Traxler,
*Debra Wykoff. Not in photo: Russell Fruits,
Tom Miller, *Chris Fleming, *Dan Rieves
* = Staff

4

1

2
3

Cover:
1. Horsetooth Reservoir, Jim Disney
2. Red Mountain Open Space,

Charlie Johnson
3. Lions’ Open Space, Rick Price
4. Flatiron Reservoir, Sue Burke

Open Lands Advisory Board
Front row, left to right: Nancy Wallace, *Kerri
Rollins, *Zac Wiebe, *Charlie Johnson. 2nd row, left
to right: *Jerry White, David Roy, Steve Vessey, Bill
Newman, Brian Hayes, *Rob Novak, *Travis Rollins
Back row, left to right: *Lori Smith, *Sue Burke,
Peter Kast, Patricia Brennan, John Ericson, Don
Griffith, *Gary Buffington, Ted Swanson, *Meegan
Flenniken, County Commissioner Tom Donnelly.
Not in photo: Trudi Haines, Jeff Hindman
* = Staff

Photo: Tim D’Amato

Weed Advisory Board
Left to right: Bob Zimdahl, Ken Mathias,
Ernie Marx, Matt Parker, Chuck Miller.
Not in photo: Duane Pond

“Larimer County manages an incredible variety of public lands, from
mountains to prairies, for their use, enjoyment, and protection on behalf of
all of us whose sales taxes make them possible. As a proud citizen who has
served on both the Open Lands and the Parks Advisory Boards, I’m certain
in 50 years our grandchildren will look kindly on us for doing this for them.”Mark DeGregorio, Parks Advisory Board Member, past Open Lands Advisory Board Member

2

Red Mountain Open Space—Opened to the Public June, 2009!

Red Mountain Open Space celebrated its grand opening with Soapstone Prairie Natural Area on June 7, 2009!
The skies were tumultuous and the public ecstatic to explore newly built trails that lead hikers, bikers, and
equestrians through this beautiful landscape. Photo: Charlie Johnson

“What I am most proud of is that I’m working with a team
that is preserving the natural history and cultural history of
northern Colorado, for my children and future generations.”John Bender, Trail Crew Worker

Larimer County Trails and Projects Crew. Constructing the Bent Rock Trail, Larimer County Trails and Projects Crew.
Photo: Elijah Miller Photo: Elijah Miller

3

Connecting People to the Land and Its Resources
We heard it first with Richard Louv’s
book Last Child in the Woods—
connecting kids to the land is critical
for their mental and physical well being.
Perhaps that was the first aha! moment:
we’re not just a land conservation and
recreation agency, we are also about
people and how they relate to the land
and its resources. We’ve heard it again
at conferences and from national con-
servation organizations. In 2009 we re-
examined how we do our work, why we
do our work, and for whom, resulting
in more questions, out-of-the-box ideas,
and new, uncharted waters.

Our efforts to connect people to the
land and its resources through better
customer service and communication,
as well as actively reaching out to those
we have not previously engaged, will be
in small steps. These efforts will result
in forging new community partnerships,
providing new land use opportunities,
and overall being more inclusive of all
County residents. It will be incremental
in coming, but it will come.

Small Grants for Community Partnering
These grants allow Larimer County citizens to apply directly for
Open Spaces Sales Tax dollars for their community projects.

• In 2009, ten local projects received $11,525
an educational natural area at an elementary school,
maintaining a neighborhood lake,
building a handicap accessible nature trail,
tools and supplies for volunteer trail crews, • Grant categories
xeriscaping and reclamation projects, to provide or enhance
native plantings natural areas, provide

linkages with existing
open lands, or provide
opportunities for
environmental
education, outdoor
recreation or nature
interpretation

Crescent Lake cleanup—a small-grant
awarded project. Photo: Patty Rolfe

Silver Leaf Nature Path—a small-grant awarded project. Photo: Jemna Swindell

“The nature path and the outdoor class-
room are now truly ready for nature to
take over their care. People and animals
are using the area and our volunteer-led
construction project is holding up. You gave
us the opportunity as residents to direct our
own improvement of our outdoor living
spaces and that is valuable.”Jemna Swindell and the Silver Leaf Beautification Committee

Peninsula at Horseshoe Lake Native Plant Woodland
Cluster—a small-grant awarded project. Photo: Marge Black

With the goal of connecting more people
and communities to the land, future grant
categories were expanded to include:

• Agriculture
• Increased access to open lands
• Research on open spaces

4

www.larimer.org/naturalresources/smallgrants.htm
Silver Leaf Nature Path. Photo: Jemna Swindell

www.larimer.org/naturalresources/smallgrants.htm

Cleaning Up our Act in the Parks, and Yours, Too!

All of our surveys and research pointed
to one key element: clean campers are
happy campers. As projects from the
2007 Master Plan were prioritized, our
visitors made it clear shower buildings
were high on their lists. As the depart-
ment’s first shower facilities went into
use this summer, visitors to Horsetooth
confirmed their assertions by making
great use of these buildings. These cus-
tom built structures are an attractive
example of form meeting function.

Boaters agreed that cleanliness and
happiness are closely related. Statewide
Aquatic Nuisance Species regulations
came to Horsetooth and Carter this
year, requiring a physical inspection of
every vessel entering the water. This
massive undertaking made both county
staff and our boating visitors appreci-
ate the importance and convenience of
a Cleaned—Drained—and Dry boat.
Savvy boaters had the inspections sta-
tions moving quickly, and dedicated
inspectors made a real impact on the
protection of waterways while making
the process as hassle free as possible.

Looking for aquatic nuisance species Photo: Mike Rossi

We finished cleaning up our act as
well, more specifically regarding the
Americans with Disabilities Act.
Through a partnership with the Bureau
of Reclamation the Department of
Natural Resources completed retrofits
identified in an accessibility evaluation.
Construction crews kept busy putting
these great projects on the ground. The
pride in their work really shows.

Despite our new emphasis on hygiene,
the most powerful reflection of 2009 was
perhaps in the view found looking across
the reservoirs this summer. Rains kept
water levels higher than we had seen in
recent memory. Near-full reservoirs and
a brilliantly green spring rewarded long-
standing visitors and welcomed new
visitors to these great Larimer County
resources.

Visitor services building at Horsetooth Reservoir Photo: Paul Treakle

ADA upgrades on the east side of Horsetooth Reservoir Photo: Steve McCorkel

As we look forward to 2010 we extend
our commitment to providing great
places to play. Visitors to Horsetooth
will see an update to the swim beach
facilities in South Bay. With the potential
construction of another shower facility
we hope to have some clean and
happy campers at Carter Lake as well.
Projections for good water levels in 2010
should keep you out of the mud, but
if they don’t, grab your rubber ducky
or your loofah and come check us out
anyway!

High water at Carter Lake Photo: Sue Burke

5

Playing with the kids, learning something new, or
just kicking back in your Parks and Open Spaces!

Carter Lake County Park
Southwest of Loveland Photo: Walt Hubis

Fossil Creek Reservoir Regional
Open Space
South Fort Collins Photo: Gregory Mayse

Pinewood Reservoir County Park
Southwest of Loveland Photo: Efrain Padro

Devil’s Backbone Open Space
and Rimrock Open Space
West of Loveland Photo: Kelley Savage

Flatiron Reservoir
Southwest of Loveland Photo: Sue Burke

Pleasant Valley Trail and Lions’
Open Space
In Laporte Photo: Ernst Strenge

Eagle’s Nest Open Space
South of Livermore Photo: Rick Price

Hermit Park Open Space
East of Estes Park Photo: 3 Old Goats

Ramsay-Shockey Open Space
Next to Pinewood Reservoir Photo: Charlie Johnson

Horsetooth Mountain Open Space
West of Loveland Photo: Rick Price Estes Park Campgrounds at Mary’s

Lake and East Portal Reservoir
Outside of Estes Park Photo: Sue Burke

Horsetooth Reservoir County Park
West of Fort Collins Photo: Staff

Red Mountain Open Space
Northern Larimer County Photo: Richard Snell

6

Monthly events calendar:
www.larimer.org/naturalresources/parks_
calendar.cfm

Subscribe to the monthly events flyer at
www.larimer.org/subscriptions.cfm.
Select Natural Resources Monthly Flyer.

www.larimer.org/naturalresources/parks_calendar.cfm
www.larimer.org/naturalresources/parks_calendar.cfm
www.larimer.org/subscriptions.cfm

A volunteer helping out at the annual Birding Fair Photo: CJ Cullins

7

Recreation
at a
Glance

C
ar

te
r L

ak
e

C
ou

nt
y

Pa
rk

D
ev

il’
s B

ac
kb

on
e

O
pe

n
Sp

ac
e

Ea
gl

e’s
 N

es
t O

pe
n

Sp
ac

e

Es
te

s P
ar

k
C

am
pg

ro
un

d
at

 M
ar

y’
s L

ak
e

Es
te

s P
ar

k
C

am
pg

ro
un

d
at

 E
as

t P
or

ta
l

Fl
at

iro
n

R
es

er
vo

ir
C

ou
nt

y
Pa

rk

Fo
ssi

l C
re

ek
 R

es
er

vo
ir

Re
gi

on
al

O
pe

n
Sp

ac
e

G
la

de
 P

ar
k

C
ou

nt
y

Pa
rk

H
er

m
it

Pa
rk

 O
pe

n
Sp

ac
e

H
or

se
to

ot
h

M
ou

nt
ai

n
O

pe
n

Sp
ac

e

H
or

se
to

ot
h

R
es

er
vo

ir
C

ou
nt

y
Pa

rk

Pi
ne

w
oo

d
R

es
er

vo
ir

C
ou

nt
y

Pa
rk

Pl
ea

sa
nt

 V
all

ey
 T

ra
il

at
Li

on
s’

O
pe

n
Sp

ac
e

R
am

sa
y-

Sh
oc

ke
y

O
pe

n
Sp

ac
e

R
ed

 M
ou

nt
ai

n
O

pe
n

Sp
ac

e

Acres 2,100 2,670 755 50 75 247 843 3 1,362 2,711 3,900 427 20 177 14,980
Entrance Permit
Required

● ● ● ● ● ● ● ● ●

Camping with Permit ●A ● ● ●A ●A ●A ●A
Camper Cabins ●A ●A ●A
Camping/
Cabin Reservations

● ● ● ● ● ● ●

Electrical Hookups ● ● ● ● ●

Full Hookups ● ● ●

Sanitary Dump Station ● ● ● ● ●

Back Country Camping ● ●

Miles of Trail 4 19.5 5 2A 5.5 29 1 2A 4A 8
Hiking ● ● ● ● ● ● ● ● ● ●

Horseback Riding ● ● ● ● ● ● ●

Mountain Biking ● ● ● ● ● ● ● ● ●

Leashed Dogs Allowed ● ●* ● ● ● ● ● ● ● ● ● ●

Boating ● ● ●

Boat Ramp ● ● ●

Marina ● ●

Fishing ● ● ●A ● ● ● ●

Swimming Beach ● ●

Picnic Tables ●A ● ●A ●A ●A ●A ●A ●A ●A ●A ●A ●A
Drinking Fountains ● ● ● ● ● ● ● ● ● ● ●

Restrooms ●A ●A ●A ●A ●A ●A ●A ●A ●A ●A ●A ●A ●A ●A ●A
Guided Nature Hikes ● ● ● ● ● ●

Summer Campground
Programs

● ● ● ●

A – Meets Americans with Disabilities Act guidelines * Dogs not allowed on Rimrock Trail

Volunteers Cast a Long Shadow!
The Department of Natural Resources
fosters volunteerism and recognizes
volunteers as essential to building healthy
and quality outdoor education, recreation,
and conservation opportunities.

The Volunteer Program supports the
department’s mission through efficient,
effective, and appropriate use of its vol-
unteers. Goals are designed for growth,
organization, and efficiency, and for
making the “volunteer experience”
something special.

To be dynamic, a continuous cycle of
planning, implementation, assessment,
and refinement allows for steady improve-
ments, and insures the program adjusts to
changing environments. Volunteers are
integral to assessing our future direction.

Volunteers donated over 50,000 hours
in 2009 equaling $1,085,930.70* or over
20 full-time employees. What an incred-
ible effort and what an incredible impact!

If you are interested in volunteering,
please contact CJ Cullins, 970-679-4552,
ccullins@larimer.org, or
www.larimer.org/nrvolunteer.

* http://www.independentsector.org/programs/
research/volunteer_time.html

http://www.independentsector.org/programs/research/volunteer_time.html
http://www.independentsector.org/programs/research/volunteer_time.html
www.larimer.org/nrvolunteer
mailto:ccullins@larimer.org
https://1,085,930.70

“Now that we have acquired
these lands, the challenge to us
from the people of Larimer County
is to effectively manage, protect,
and steward them.”Sue Sparling, Open Lands Advisory Board
Member 2003-2009

Horsetooth Mountian Open Space. Photo: Gregory Mayse

“I’m sure you hear this every
now and then, but all of
your properties/resources are
an incredible asset to the
community and provide
innumerable positive
experiences and learning
opportunities for residents
of all ages.”Martina Wilkinson, Open Space Visitor

Carter Lake. Photo: Walt Hubis

Red Mountain Open Space. Photo: Gregory Mayse

“Iwish I was a person who could come up with the
right words to explain what we felt about your two
new open spaces, Red Mountain and Soapstone. Perfect
comes to mind. You guys did an amazing job of mak-
ing these two places into one of the most equine friendly
areas to ride… I have told all my members to put these
trails on their must ride lists… you did a wonderful
job and we will enjoy it for years to come.”Vickie Buchanan, President, Northern Colorado Back Country Horsemen

Red Mountain Open Space. Photo: Charlie Johnson

8

Hermit Park Open Space. Photo: Nikki Whitney

Hermit Park Open Space. Photo: Chris Fleming

“It was good to go on a hike;
we felt healthy walking for a
couple of miles.”Walt Clark Elementary 6th Grader

Horsetooth Mountain Open Space. Photo: Martina Wilkinson

“We love reading
books about wildlife...
but up close we saw: a
falcon, birds’ nests, cat-
erpillars, spiders, rabbits,
all kinds of plants, and
a snakeskin.”Dunn Elementary 2nd Grader

“Going to Hermit Park
was always one of the
highlights of our year. ”Lew Gaiter III,
County Commissioner District 1

Devil’s Backbone Open Space. Photo: Walt Hubis Carter Lake. Photo: Unknown

9

Of Mice and Water Trucks
Planning, Development and Resource Management Program Activities

Recreation and wildlife habitat
protection go hand in hand
This water truck was used to maintain
newly planted shrubs along the Pleasant
Valley Trail, near Laporte. The shrubs
help improve habitat along this trail
corridor, and may help in the bigger
picture of protecting the Preble’s
meadow jumping mouse.

Photo: Jeffrey Boring

Photo: Dave Lentz

Sorting that woody biomass
Larimer County Forestry Program
partnered with Peak to Peak Wood
(www.peaktopeakwood.org), operating
two woody biomass sort yards, one in
Stove Prairie and one in the Red Feather
Lakes area. Above, local residents dis-
posed of logs from their properties from
forest thinning projects, fire mitigation
efforts, and mountain pine beetle remov-
als. The logs were then processed into
product at a mill. These yards will be
open to the public again in 2010.

10 Ph
ot

o:
 Ju

sti
n

Sc
ha

rto
n

Photo: Jeffrey Boring

Counting the years at
River Bluffs Open Space
Research is integral to sound natural
resource management at the Department
of Natural Resources. This archaeolo-
gist was hired to study the prehistoric
uses of a bluff area on River Bluffs Open
Space. Results showed prior occupation
by Native Americans during the Early
Ceramic Period, about 1,800-800 years
before present.

How do you measure the
environmental health of an
open space?
In 2009, Natural Resources staff
adopted a new scientific approach to
study the ecological integrity of each
Larimer County open space. Staff
assisted by volunteers (shown below at
Red Mountain Open Space) measured
plant species diversity for an ecological
report card. This approach, to be
employed every three to five years, helps
us make adaptive management decisions.

What happened with those weeds
in 2009?
• The Larimer County Weed District

received grant funding from The
Interstate Pest Control Compact and
Colorado Department of Agriculture
for a 3-year program on education and
management of ‘List A’ weed species.

• County weed management staff are
collaborating with Dr. Andrew Norton,
the insect bio-control professor at
Colorado State University, on a weed
management project at Red Mountain
Open Space. The project establishes a
viable population of weevils that feed
exclusively on dalmatian toadflax, a
noxious weed species, then monitors
impact over time.

• The CSU weed science program and
Larimer County Weed District are
working closely on weed management
and native plant restoration field stud-
ies. Each site is in an area of a specific
weed species problem with numerous
plots typically spread over 1-2 acres.
The field studies will be demonstration
sites for outreach and education tours
and data collection showing best
management practices.

• The Weed Management Program
revised and updated its website
www.larimer.org/weeds to include
many new photos, management
guidelines, and information on weed
management and range and pasture
restoration.

www.larimer.org/weeds
www.peaktopeakwood.org

Report Card to the Citizens

2009 Improvements

Red Mountain Open Space
Development of the trailhead and trail system at Red
Mountain Open Space including picnic shelters, an out-
door classroom, kiosk, and livestock water access. Road
access was completed and the area opened to the public.

2009 Project Cost: $1,136,700
Partners:

Great Outdoors Colorado: $340,000
Roundup Riders of the Rockies: $12,500
Larimer County Horseman’s Association: $500
Larimer County Engineering Dept.

Larimer County Open Lands: $783,700

Hermit Park Open Space
Improvements to Bobcat Campground including
improved campsites, addition of camphost sites, and new
vault toilets.

2009 Project Cost: $250,000
Partners:

Gates Family Foundation: $100,000
Great Outdoors Colorado: $100,000
Larimer County Engineering Dept.

Larimer County Open Lands: $50,000

Horsetooth Reservoir
Improvement projects (Phase I) including construction of
camper services buildings in South Bay Campground and
Inlet Bay Campground, and the addition of 8 full hookup
and 4 electric campsites in South Bay Campground.

2009 Project Cost: $983,700
Partners: Bureau of Reclamation: $466,400

Great Outdoors Colorado: $315,000
Larimer County Engineering Dept.

Larimer County Dept. of Natural Resources:
$202,300

Hermit Park Open Space Photo: Jim Disney

Horsetooth Reservoir Photo: Jeff Andersen

Red Mountain Open Space Photo: Jack Hicks

11

Open Space Tax Revenues Benefit All of Larimer County
The 1/4-cent Help Annual Revenue Receipt of Open Space Tax Dollars*
Preserve Open Spaces
(HPOS) sales and use

Larimer CO Berthoud Estes Park Fort Collins Johnstown Loveland Timnath Wellington Windsor

1996 2,259,975 71,154 161,905 2,107,473 – 847,210 4,221 29,848 – tax revenue is shared
with the County’s eight 1997 2,485,421 80,969 178,198 2,319,562 – 932,139 4,646 32,520 –

municipalities. The tax 1998 2,707,553 87,574 193,453 2,487,606 – 1,003,872 5,025 40,557 –
continues through 2018, 1999 3,067,810 101,539 224,779 2,850,066 – 1,146,823 5,732 47,494 –
and is not imposed on

2000 3,294,869 110,862 222,608 3,109,001 – 1,234,060 5,742 53,444 –food or prescription
drugs. The total revenue 2001 3,565,146 122,889 229,886 3,323,372 – 1,321,205 5,887 64,589 –
collected to date is over 2002 3,527,084 124,139 218,802 3,235,748 – 1,304,378 5,599 67,642 –
$114 million.

2003 3,532,580 123,913 218,445 3,205,119 – 1,314,655 7,083 66,730 –
Distributions to 2004 3,750,211 126,810 234,908 3,374,671 9,457 1,405,098 11,480 75,185 17,416
municipalities are based

2005 3,811,306 127,480 239,502 3,417,517 8,932 1,432,898 11,684 79,698 20,115upon the highest yield of
either population or sales 2006 4,033,795 136,930 250,110 3,599,786 11,965 1,506,477 13,196 77,782 13,379
tax generation. This rev- 2007 4,152,187 129,513 252,524 3,529,570 34,285 1,554,153 10,563 122,196 54,760
enue sharing agreement

2008 3,956,426 120,359 240,167 3,189,107 38,772 1,470,884 9,121 122,125 55,744ensures that residents
throughout the county
receive benefits from the
Open Space sales tax.

2009 3,614,183 109,178 224,318 2,824,574 45,847 1,410,859 7,103 114,630 49,847

Total 47,758,547 1,573,310 3,089,604 42,573,171 149,258 17,884,710 107,083 994,440 211,260

* These figures are unaudited. Audit to be completed in mid 2010. Figures in this chart have been rounded when appropriate.

Summary of Finances
The Larimer County Department of
Natural Resources includes the Parks
Program, the Open Lands Program and
the Weed & Forestry Program.

Revenues are realized from a number of
sources and totaled 9.7 million in 2009.
Expenses for 2009 were 9.2 million
including a number of one-time capital
development projects for both Parks and
Open Lands.

Major capital projects in 2009 included
development at Hermit Park, acquisi-
tion of conservation easements in the

2009 Revenues
Intergovernment 28%

General County
Government Funds 4%

All Other Revenue 4%

User Fees &
Service Charges 22% Speciÿc Designated Taxes 42%

– Sales & Use Taxes
– Property Taxes
– Other Taxes

Buckeye area and construction of part
of the new Poudre River Trail. Work has
also continued for developments at Red
Mountain Open Space, the Horsetooth
South Bay Campground, Shower
Facility and Swim Beach Improvement,
and Inlet Bay Camper Services Building.
Additional work is being done relating
to ADA compliance and retrofits at all
reservoirs.

2009 Expenses Parks Capital Projects 16%

Park Operations 20%

Forestry Services 1%

Pest (Weed) District 7%

Open Lands Aquisition &
Management 17% Development 39%

12
These figures are unaudited. Audit to be completed in mid 2010. * ˛ese ÿgures are unaudited. Audit to be completed in mid 2010.

Open Lands

“ Larimer County contains some
of the most beautiful and unspoiled
natural areas in the state of
Colorado. Our desire is to preserve
these areas for the enjoyment of
future generations and to make
them accessible for the enjoyment
of all current county residents. ”Steve Johnson,
County Commissioner District 2

Eagle’s Nest Open Space. Photo: Rick Price

Giving More Than
100%

Conservation and recreation continue to
be top priorities for county citizens, even
in these tough economic times. Several
made either land or cash donations that
benefit everyone in Larimer County.

Land donations provide scenic viewsheds,
wildlife habitat, and preservation of our
working farms and ranches. Cash dona-
tions provide for trailhead amenities,
such as water, that many can benefit
from directly.

Amazingly, donations, partnerships and
grants have leveraged $1.13 for every
open space sales tax dollar received since
1996—a great return on investment for
Larimer County citizens!

Major Donors of the Open Lands Program
Donation Agilent Technologies (2007) Hermit Park Open Space
over David & Susan Jessup (1999-2005) Sylvan Dale Ranch CEs
$1,000,000 Rob Cohen (2005) Cohen CE
$500,000 to H.A. & Elaine Fonken (2002-2006) Fonken CE I–V
$999,000 Jake Kauffman & Son, Inc. (2001) Kauffman CE

Paul Jonjak & Family (1999) Blue Mountain Bison Ranch CE
$300,000 to Curt & Jennifer Heckrodt (2000) Red-tail Ridge Open Space
$499,000 Jack & Beth White (2000) Rimrock Open Space

Bob Ramsay (1999) Ramsay-Shockey Open Space
$100,000 to Jim & Beth Crowder (2009) Russ Crowder Area at Devil’s
$299,000 Backbone Open Space

Jim & Christy Bradley (2006, 2009) Bradley CE I, II
Eldon & Trulie Ackerman (2004-2005) Ackerman CE I, II
Catherine Roberts (2004) Roberts CE
Royce Hopkins (2004) Hopkins CE
The American Legion (2004) American Legion Open Space
Dan Miller & Mary Beth Simon (2002-2003) Miller-Simon CE I, II
Larry & Anne Peterson (2002) Peterson CE
Patricia Block (2002) Block CE
Dave Sitzman (2001) Kerbel Farm CE
Grace Dunkin (2001) Ryan Gulch CE II
Joe & Pat Harper (2000) Harper CE
Jon & Susanne Stephens (2000) Ryan Gulch CE

$5,000 to Roundup Riders of the Rockies, Inc. (2009) Red Mountain Open Space
$99,000 Miller-Simon-Bokovoy (2009) Miller-Simon-Bokovoy CE

Advanced Micro Devices (2007) Hermit Park Open Space
Anonymous Donor* (2007) Hermit Park Open Space
Community Foundation of No. Colo.* (2007) Hermit Park Open Space
Erion Foundation* (2007) Hermit Park Open Space
Hewlett-Packard Corporation (2007) Hermit Park Open Space
Mark D. Tabb & Julie Vida* (2007) Hermit Park Open Space
McWhinney Foundation (2007) Hermit Park Open Space
Microsoft Corporation* (2007) Hermit Park Open Space
Haines & Colton Charitable Trust* (2007) Hermit Park Open Space
Verigy Corporation (2007) Hermit Park Open Space
Whole Foods Markets* (2007) Hermit Park Open Space
Bryant & Patricia Miller (2006) Miller CE
Charles & Judith Siefke (2005) Siefke CE
Southdown, Inc (2001) Red-tail Ridge Open Space
Miller, Left Hand, & Park Creek Ranches (2001) Buckeye Agricultural Partnership CE
Robert & Ann Avis (2000) Eagle’s Nest CE
Byron & Beverly Williams (1999) Fossil Creek Reservoir Open Space
Audra & Don Hughey (1998) Horsetooth Mountain Open Space
Stephanie Steppel-White (1997) Coyote Ridge Natural Area

Bold 2009 Donations
CE Conservation Easement
 * Donation to Friends of Larimer County Parks and Open Lands towards a specific project

13

tnership CE

ea

pen Space

eation Rights

Acquisitions & Partnerships 1996-2009 WYOMING

FORT
COLLINS

LA
R

IM
ER

 C
O

U
N

T
Y

W
EL

D
 C

O
U

N
T

Y

LARIMER COUNTY

WELLINGTON

LOVELAND

BERTHOUD

Horsetooth
Mountain

Open Space

Bobcat
Ridge
Natural
 Area

 Land-
ÿll

ESTES
PARK

Rocky Mountain
National Park

Roosevelt
National Forest

Roosevelt
National Forest

Roosevelt
National Forest

Lory
State Park

Soapstone Prairie
Natural Area

Gateway
Park

WINDSOR

TIMNATH

LAPORTE

DRAKE

MASONVILLE

LIVERMORE

14

25

287

287

287

34

56
367

25

C
R

 1
9

C
R 27

CR 74E

CR 80

Boyd
Lake

 Fossil
Creek Res.

 Halligan Res.

 Lake
Loveland

Carter
 Lake

Pinewood
 Res.

H
orsetooth

Reservoir

Lake Estes

Big Thompson Rive
r

Little Thompson River

Cache La Poudre River

1

4

4

4

4

2

8

9
10

3

17 15,16

20

26
27

22

29
31

30

32
33

34

35

38

51

52

 36

25
24 23

28

21 

A: Bradley CE II

B: Miller-Simon-Bokovoy CE

C: Russ Crowder Area

55

54

56

11 12

13

18,19

40
41

47
49

50

45

44

48

42
43

46

66 75

14

39

53

37

0 1 2 miles 5

COLORADO A Bradley CE II — 2009
B Miller-Simon-Bokovoy CE — 2009
C Russ Crowder Area — 2009
1 Red Mountain Open Space
2 Ackerman II CE
3 Ackerman CE
4 Roberts Ranch CE
5 Tepee Rings CE
6 Buckeye Agricultural Partnership CEs
7 Miller-Simon CE
8 Ackerman Land & Livestock CE
9 Bradley CE
10 Miller CE
11 Eagle’s Nest Open Space
12 Eagle’s Nest CE
13 Fonken CE
14 Kerbel Farm CE
15 Bee Farm CE
16 Weber Farm CE
17 Kraft CE
18 Lions’ Open Space
19 Pleasant Valley Trail
20 Soderberg Open Space
21 Horsetooth Mountain Open Space
22 Cathy Fromme Prairie Natural Area
23 Spring Canyon Covenants
24 Rim Rock CE
25 Siefke CE
26 Coyote Ridge Natural Area
27 Rimrock Open Space
28 Prairie Ridge Natural Area
29 Long View Farm Open Space
30 Fossil Creek–Everitt North CE
31 Fossil Creek Reservoir Regional Open Space
32 Fossil Creek–Everitt South CE
33 Fossil Creek–Dickinson CE
34 River Bluffs Open Space
35 Boyd Lake State Park Addition
36 Sylvan Dale Ranch CE
37 Indian Creek CE
38 Devil’s Backbone Open Space
39 Kauffman CE
40 Knoll-Willows Open Space
41 American Legion Open Space
42 Hermit Park Open Space
43 Meadowdale CE
44 Homer Rouse Trail
45 Lily Lake Water & Recreation Rights
46 Lily Lake (Roessler)
47 Childers/Henning CE
48 Mills/Kiley CE
49 Cohen CE
50 Smitherman Ranch CE
51 Ramsay-Shockey Open Space
52 Blue Mountain Bison Ranch CE
53 Chimney Hollow Open Space
54 Harper CE
55 Ryan’s Gulch CE
56 Red-tail Ridge Open Space

Open Space (OS) Managed by Larimer Co.
Other Open Space
Conservation Easements (CE)
Project Currently Open to the Public 

Larimer County

Front
Range e,

,-------,--·-·-

14 BOULDER COUNTY

I

I

I
I

I

I

I

I

I

Inventory of Open Lands Acquisitions
Name Acreage Acquisition

Value
Larimer Co.
Open Lands

Donation/
Bargain Sale

Partnerships Public
Access

Comments

Laramie Foothills
Red Mountain Open Space 13,448 9,700,800 1,846,400 GOCO 7,854,400 Yes FC hold GOCO CE
Red Mountain Open Space 1480 4,000,000 2,689,000 TNC/FC 1,311,000 Yes Red Mountain Trailhead
Eagle’s Nest Open Space 755/*72 2,054,500 1,360,000 54,500 3 Partners 640,000 Yes LLT holds covenants
Teepee Rings CE *504 170,000 69,000 100,000 LLT 1,000 No Monitored by LLT
Roberts Ranch CE Phase I *4,960 3,000,000 200,000 109,000 3 Partners 2,691,000 No Monitored by TNC
Ackerman CEs I & II, L&L Co. I *885 934,000 490.774 167,000 NRCS/FRPP 276,226 No Monitored by Larimer Co.
Buckeye/Waverly Ag Lands
Buckeye CE *494 197,853 28,000 TNC/LLT 169,853 No Monitored by LLT
Buckeye CE 3 & 4 *70 190,000 60,000 130,000 No Monitored by Larimer Co.
Bradley CE *184 95,000 95,000 No Monitored by Larimer Co.
Bradley CE II *283 200,000 31,975 25,000 GOCO 143,025 No Monitored by Larimer Co.
Miller CE *90 50,000 50,000 GOCO No Monitored by Larimer Co.
Miller-Simon-Bokovy *70 70,000 4,438 65,562 No Monitored by Larimer Co.
Wellington Ag Lands
Kerbel Farm CE *83 197,498 98,749 Fort Collins 98,749 No Monitored by Larimer Co.
Bee Farm CE *139 365,302 182,651 Fort Collins 182,651 No Monitored by Larimer Co.
Weber Farm CE *69.1 198,138 99,069 Fort Collins 99,069 No Monitored by Larimer Co.
Kraft Farm CE *130 460,000 460,000 No Monitored by Larimer Co.
Poudre River
Fonken CE Phases 1-5 *245 650,000 650,000 No Five donations completed
Lions’ Open Space 20 Yes 20-acre, 25 year lease
River Bluffs Open Space 161 1,920,000 720,000 GOCO 1,200,000 Yes 2010 Greeley holds GOCO CE
Fort Collins/Loveland Separator
Long View Farm Open Space 599.4 3,027,000 1,594,500 3 Partners 1,432,500 Future Trail Leased for dryland farming
Cathy Fromme Prairie Natural Area 240 1,000,000 180,000 2 Partners 820,000 Yes Managed by Fort Collins
Prairie Ridge Natural Area 792 3,139,000 437,881 3 Partners 2,701,119 Future Trail Managed by Loveland
Fossil Creek Reservoir Open Space 843.5 7,988,750 3,744,550 19,650 Fort Collins 4,224,550 Yes Transfer to FC in 2010
Coyote Ridge Natural Area 839.3 1,885,500 523,583 21,500 Fort Collins 1,340,417 Yes Managed by Fort Collins
Boyd Lake State Park Addition 30 405,000 90,000 5 Partners 315,000 Yes Managed by State Parks
Devil’s Backbone to Horsetooth
Horsetooth Mountain Open Space ***1,975 Yes Transferred to Open Lands in 2008
Rimrock Open Space 472/*274 2,362,240 2,262,240 Fort Collins 100,000 Yes Monitored by Larimer Co.
Siefke CE *35 93,000 93,000 No Monitored by Larimer Co.
Soderberg Open Space (HTMOS) 114 460,000 460,000 Yes Managed as part of HTMOS
Russ Crowder Area (DBBOS) 11.8 100,000 100,000 Yes Managed by Larimer Co.
Devil’s Backbone Open Space 2,197/*11.3 9,365,020 2,581,920 4 Partners 6,783,100 Yes Monitored by Larimer Co.
Hughey Open Space (HTMOS) 282 310,000 129,000 31,000 GOCO 150,000 Yes Managed as part of HTMOS
Culver Open Space (HTMOS) 287.9 1,500,000 975,000 FC/GOCO 525,000 No FC holds GOCO CE
Big Thompson River
Sylvan Dale CE *1160.7 2,622,676 922,436 1,325,240 Loveland/GOCO 375,000 Potential Monitored by Larimer Co.
Block CE *35 200,000 100,000 100,000 2 Partners No Monitored by Larimer Co.
Kauffman CE *73.55 800,000 800,000 Future Trail Monitored by Larimer Co.
Berthoud/Loveland Separator
Ryan Gulch CE *438 2,027,844 290,900 381,000 4 Partners 1,355,944 Future Trail Monitored by Loveland
Blue Mountain
Ramsay-Shockey Open Space 177 325,000 325,000 Yes Adj. to Pinewood Reservoir
Blue Mountain Bison Ranch CE *4,100 2,666,000 1,350,000 666,000 GOCO 650,000 Guided Tours Monitored by LLT & LC
Chimney Hollow Open Space 1,847 3,842,000 2,892,000 GOCO 950,000 2015 Loveland holds GOCO CE
Harper CE *240 295,000 295,000 No Monitored by LLT
Little Thompson River
Red-tail Ridge Open Space 320 951,559 286,559 4 Partners 665,000 Future Trail Monitored by LLT
Red-tail Ridge Trailhead/Trail ** 43,699 43,699 Future Trail 15.1 ac. trail & trailhead
Estes Valley
Childers/Henning CE *160 800,000 752,000 Private 48,000 No Monitored by EVLT
Hermit Park Open Space 1362 8,700,000 4,000,000 2,200,000 7+ Partners 2,500,000 Yes Monitored by EVLT
Cohen CE *131 1,350,000 75,000 850,000 4 Partners 425,000 No Monitored by EVLT
Smitherman CE *520 520,000 130,000 EVLT/GOCO 390,000 No Monitored by EVLT
Homer Rouse Memorial Trail ** 40,000 10,000 Estes Park 30,000 Yes Managed by EVRPD
Lake Estes Trail ** 232,500 100,000 4 Partners 132,500 Yes Managed by EVRPD
Lion Gulch Trailhead 21,521 10,000 USFS 11,521 Yes Managed by USFS
Lily Lake/Roessler 18.2 400,000 40,000 3 Partners 360,000 No Managed by RMNP
Lily Lake Water & Rec. Rights 551,000 45,000 236,000 6 Partners 270,000 Yes Managed by RMNP
Enos-Kiley CE
Knoll-Willows Open Space
American Legion Open Space
Fee Simple Acreage Total
CE Acreage Total

*192
20
1.6

28,294
16,001

335,000
210,000
200,000

45,000
50,000
25,000 125,000

EVLT/Estes Park
EVLT/Estes Park
EVLT/Estes Park

290,000
160,000

50,000

Limited
Yes

Limited

Monitored by EVLT
Monitored by EVLT
Monitored by EVLT

Fee Simple & CE Acreage Total 44,295 83,222,400 31,690,625 9,810,151 41,721,624

Managed or monitored by Larimer Co.
* Conservation Easement
** Trail Easement
*** Purchased in 1982 by Sales Tax

DBBOS Devil's Backbone Open Space
EPk Estes Park
EVLT Estes Valley Land Trust
EVRPD Estes Valley Rec. & Park Dist.
FC Fort Collins

HTMOS Horsetooth Mountain Open Space
GOCO Great Outdoors Colorado
LC Larimer Co.
NRCS Nat. Res. Conservation Service

LLT Legacy Land Trust
RMNP Rocky Mountain Nat. Park
TNC The Nature Conservancy
USFS U.S. Forest Service

15

Keeping Communities Connected with the Land

Artist of the Year: Diane Findley
The Open Lands Visual Artist of the
Year program

• Connects the natural beauty of
Larimer County’s Open Spaces with
the local art community, and

• Shows the public the connection
between art and nature.

Each year the chosen artist creates art
inspired by a Larimer County-managed
open space. A piece of that artwork
is donated to hang in public areas of
County facilities. Diane Findley, the
2009 Visual Artist of the Year, painted
twelve amazing pieces inspired by sites
all over the county. The piece donated
to the County is titled “Poudre River”
and is on display all year on the second
floor of the County Courthouse Offices
Building in Fort Collins.

Photo: Charlie Johnson

Public Works Division
Marc Engemoen, Director

Engineering
Fleet
Natural Resources
Road and Bridge
Solid Waste
The Ranch

Senior Tax Work-off Staff
Senior Tax Work-off employees (and
staff) enjoy an end-of-season “thank-
you” celebration. These Larimer County
citizens worked 191 hours in the admin-
istrative offices at the Bison Visitor
Center. Their help was invaluable.
Throughout the department in 2009,
Senior Tax Work-off employees worked
822.5 hours.

Photo: George Kral

“Our open lands add
greatly to the wonderful
quality of life here in
Larimer County and as a
parent I am very interested
in seeing that continue.
Larimer County has made
a commitment to preserv-
ing open lands and I am
honored to serve as liaison
to the Open Lands Advisory
Board. ”Tom Donnelly,
County Commissioner District 3

Department of Natural Resources
1800 S. County Road 31

Loveland, Colorado 80537
970-679-4570

Free Firewood Program
Firewood from trees cut to complete
forest management projects including
to control pine beetle and mistletoe at
Horsetooth Mountain Open Space was
stacked by volunteer and Alternative
Sentencing groups. It was available to
the public on Free Firewood Collection
days, and provided an alternative heating
source for many local families.
www.larimer.org/naturalresources/
firewood

Photo: Dale Erickson

Education Program
2009 was a banner year for the
Education Program with more programs
offered and visitors contacted than in
any other year to date. The most vital
part of the Education Program remains
the school field trips, where over 1,000
students from Loveland and Fort Collins
get a day of environmental education at
the Devil’s Backbone Open Space and
Horsetooth Mountain Open Space.
www.larimer.org/nreducation

Photo: Rob Novak

Design: Lee Machado Designs
Editor: Sue Burke 4/2010

www.larimer.org/naturalresources

www.larimer.org/naturalresources/firewood/
www.larimer.org/naturalresources/firewood/
http://www.larimer.org/naturalresources
www.larimer.org/nreducation

