
Larimer County
Natural Resources
Annual Report 20

16

OUR MISSION
To establish, protect and manage significant regional parks and open lands providing quality outdoor recreational
opportunities and stewardship of natural resource values. We are committed to fostering a sense of community and
appreciation for the natural and agricultural heritage of Larimer County for present and future generations.

Guided hike at Sylvan Dale Guest Ranch Conservation
Easement, Photo © Jonathan Rayeski

CONNECTING YOU TO THE
GREAT OUTDOORS
How do you enjoy Larimer County’s parks, open spaces and trails?
From boating to biking and hiking to horseback riding, we all enjoy the
great outdoors in different ways. I’m proud to work alongside so many
amazing people at Larimer County Department of Natural Resources
who strive every day to offer diverse, fun, safe opportunities for you to
connect with the best of our county’s outdoor resources.

Last year, we opened a visitor information center at Horsetooth
Reservoir to help the many people who visit the Horsetooth area every
year better connect to recreational activities in the area. If you have not
already, stop by the center to discover new ways to play at Horsetooth.

We also purchased a 211-acre farm near Berthoud to conserve its
myriad of values. As more farmland gets converted to other uses in
Larimer County, this farm will remain in production in perpetuity and
will one day be a place where people can connect to the county’s rich
agricultural heritage.

I encourage you to flip through this report and discover other ways
we’re advancing conservation and recreation and connecting people
to nature. Then, head outside and hike through the canyons at Red
Mountain Open Space, ride your bike along the Poudre River Trail, go
fishing at Carter Lake or camping at Hermit Park Open Space, or join us
for a guided hike at one of your parks and open spaces.

As always, thank you to our professional staff, our outstanding citizen
advisory boards and especially to our Board of County Commissioners
for your guidance and support.

Now, however you choose to do it, get outdoors and play!

Gary Buffington
Director, Department of Natural Resources

Larimer County Department of Larimer County Government Officials
Natural Resources Board of County Commissioners: Lew Gaiter III, Steve Johnson,

 Tom Donnelly 2016 Annual Report
Published: May 2017 County Manager: Linda Hoffmann

Cover photo: New open space farm © Charlie Johnson Public Works Director: Todd Blomstrom

1

THANK YOU
to Our Citizen Advisory Boards

Open Lands Advisory Board
Back: Chris Fleming*, Steve Gibson*, Sherri Valentine, Carl Sorrentino,
David Marvin, Commissioner Tom Donnelly

Middle: Meegan Flenniken*, Suzan Fritchel, Nancy Wallace (chair),
Gerry Horak

Front: Trudy Haines, Kerri Rollins*, Jeff Hindman, Marilyn Hilgenberg

Not pictured: Jason Brothers, Gary Buffington*, Peter Kelly, Ward Nelson

*Staff

Parks Advisory Board
Back: Pat McCusker, Steve Ambrose, Dan Rieves*, Russell Fruits (chair)

Middle: Chris Klaas, Lori Smith*, Stephanie Van Dyken, Rob Harris, Nick Clark,
Mark DeGregorio, Frank Gillespie, Ron Kainer, Commissioner Steve Johnson

Front: Gary Buffington*, Deborah Shulman, Ken Brink*

Not pictured: Mark Caughlan*, John Tipton

*Staff

Land Stewardship Advisory Board
Left to right: Richard “Hitch” McCulloch, Gary Buffington*,
Commissioner Lew Gaiter III, Meegan Flenniken*, Ernie Marx (chair),
Timothy Koski, Ken Mathias, Casey Cisneros*, Dave Lentz*,
Alex Wendorf*

Not pictured: Kim Obele, Carmen Weston

*Staff

Photo © Sandy Werkmeister

Photo © Kim Butler

Photo © Chris Metz

Carter Lake, Photo © Rod Cerkoney 2

CONSERVATION

With funding from the Help Preserve Open Spaces sales tax and the Town of Berthoud, Larimer County purchased this farm to conserve working
lands in the county. Photo © Charlie Johnson

PRESERVING HISTORIC FARMLAND
A big red barn greets visitors to Larimer County as they drive north on U.S. Highway
287. The barn is symbolic of the county’s agricultural heritage, which is in jeopardy
as farmland and water rights are continually converted for other uses.

Last August, Larimer County Department of Natural Resources purchased the
211-acre farm where this barn resides, along with the farm’s valuable water rights,
from the Malchow family. Located southwest of Berthoud, the farm is leased to a
local farmer who grew corn and hay on the property last year.

Along with agricultural values, the farm offers stunning views of Longs Peak and
the Front Range, helps maintain a community separator between Berthoud and
Longmont, and offers a potential future location for agricultural education in
southern Larimer County. In addition, the farm contains several historic features,
including a pioneer grave site from the mid-1800s and the barn built in 1907. The
Overland Trail once crossed the property.

Larimer County acquired the water rights along with the farm, which include 240
units of Colorado-Big Thompson, or C-BT, water. The department is seeking partners
to share the farm’s water to help offset the overall cost of the purchase.

public access to the farm is not permitted at this time,
although public tours are being planned.
Photo © Charlie Johnson

SUPPORTING FARMING AND RANCHING
Larimer County leases land on its open spaces for farming and ranching. In 2016, open spaces produced the following crops and
supported the following livestock:

The farm’s big red barn can be seen for miles. General

293 tons of alfalfa 10,080 bushels 29,600 bushels of 181 tons of 300+ head of
and 120 tons of of wheat at corn and 70 tons of hay at livestock at Eagle’s

hay at River Bluffs Long View Farm hay at the new Red Mountain Nest and Red
Open Space Open Space farm near Berthoud Open Space Mountain open spaces

3

Whether preserving historic farmland, aiding in species restoration or protecting native
ecosystems, Larimer County Department of Natural Resources is working to further
conservation across our great county for the benefit of present and future generations.

SAVING OUR STATE FISH
Greenback cutthroat trout were once near extinction, but efforts are
underway to restore the species across its native range in Colorado.

Last year, Colorado Parks and Wildlife and Larimer County Department
of Natural Resources stocked greenback cutthroat trout in a section of
Sand Creek on Red Mountain Open Space. This experimental stocking
effort will help CPW biologists determine if greenback cutthroat
trout, Colorado’s State Fish, can thrive in this spring-fed creek and
outcompete non-native brook trout.

Fishing is not allowed in Sand Creek, and the section of creek with
greenback cutthroat trout is closed to the public to protect sensitive
plants and wildlife.

CURBING A ‘LIST A’ WEED
In 2010, an attractive plant with showy pink flowers was first found
in Larimer County near the junction of Trilby Road and Lemay Avenue.
The plant, called hairy willow-herb, spread voraciously through the
Spring Creek drainage in Fort Collins and other wetland areas in the
county, clogging small waterways, displacing native plants, degrading
wildlife habitat and increasing bank erosion.

In 2015, hairy willow-herb was named a “List A” species under
the Colorado Noxious Weed Act. With support from the Colorado
Department of Agriculture, Larimer County’s Land Stewardship
Program has been working to curb the spread of hairy willow-herb
across the county through mapping, monitoring and treating this
colorful – but troublesome – noxious weed.

LOOKING AHEAD

About 270 1-year-old and 2,000 young-of-year greenback cutthroat
trout were placed in Sand Creek in 2016 as part of an experimental

stocking effort. Photo © Charlie Johnson

Hairy willow-herb has been found on only one of Larimer County’s
parks and open spaces: Devil’s Backbone Open Space. Efforts to
eradicate the species there are underway. Photo © Steve Priest

In 2017, Larimer County is seeking funds
to implement sections of a plan developed
last year to begin restoring areas along the
Cache la Poudre River at River Bluffs Open
Space. Work is needed to make the river
and surrounding lands more resilient during
flooding and ensure they provide healthy
habitat for fish and wildlife.

Larimer County is continuing efforts to
find partners to share water purchased
with the new farm southwest of Berthoud.
This water sharing agreement, known as
an Alternative Transfer Mechanism, is an
innovative, cooperative solution encouraged
by the 2016 Colorado Water Plan to share
water across uses without permanently
drying up high-quality working farms.

In 2017, Larimer County has been
preparing for a possible invasion of the
emerald ash borer, an insect that kills ash
trees and poses a threat to economic and
environmental health and public safety.
Select ash trees are being removed from
county properties and replaced with other
tree species.

4

RECREATION

OPENING AN INFO CENTER
AT HORSETOOTH RESERVOIR
Horsetooth Reservoir is one of the most popular boating destinations
in Colorado, and the open spaces, natural areas, parks and trails around
the reservoir receive tens of thousands of visitors annually.

To better serve an increasing number of visitors, Larimer County
Department of Natural Resources opened the Horsetooth Area
Information Center in the South Bay area of Horsetooth Reservoir in
September. The center serves as a one-stop shop for info on recreation
areas, trails, camping, boating, fishing and more. It is open daily from
March to October and weekdays during the colder months.

Along with serving visitors, the Horsetooth Area Information Center is
the new home for staff who works at Horsetooth Reservoir. In addition
to the center, a new maintenance building was also constructed in the
South Bay area to provide a place to service vehicles, store equipment
and support crews.

The new Horsetooth Area Information Center provides a one-stop
shop for visitors. Front desk staff can be reached at (970) 498-
5610. Photo © Bill Gentry

MEETING THE DEMAND FOR
TRAIL INFORMATION
Citizens enjoy an extensive network of paved and natural surface trails in Larimer
County, but getting information on trail conditions and closures is challenging,
especially with so many agencies managing trails in the county. To make this info
more easily accessible, Larimer County and the City of Fort Collins partnered to
develop NoCo Trail Report, a web-based application that provides real-time info on
trails managed by Larimer County Natural Resources, City of Fort Collins Parks and NOCO TRAIL REPORT City of Fort Collins Natural Areas.

www.NoCoTrailReport.org The app can be accessed at www.NoCoTrailReport.org.

BUILDING AND ENHANCING TRAILS
Larimer County Department of Natural Resources maintains more than 90 miles of natural surface
and paved trails. In 2016, the department completed the following trail work:

1.8-mile Hidden 515-foot section of 2.6 miles of new
Valley Trail built at the Pleasant Valley trails built at Hermit
Devil’s Backbone Trail repaired at Park Open Space

Open Space Lions Open Space

5

www.NoCoTrailReport.org
www.NoCoTrailReport.org

With input from citizens, Larimer County Department of Natural Resources strives to offer
top-notch services and amenities on its parks and open spaces, regularly improving its
facilities, parking areas and trails to provide the best possible experience for its visitors.

MITIGATING PARKING ISSUES
AT POPULAR TRAILHEADS
Trailheads close to urban areas often hit capacity on weekends and
holidays. To address this issue, parking lots were enhanced in 2016 at
the Devil’s Backbone and Soderberg trailheads.

At Devil’s Backbone, the trailhead was reconfigured to add more single-
vehicle parking spaces and enhance traffic flow. In addition, a webcam
on the parking area and dog-friendly water fountain were added to the
trailhead in 2017, and interpretive materials are coming soon.

At Soderberg, which accesses Horsetooth Mountain Open Space, a
separate parking lot for horse trailers was constructed at the trailhead,
with five spaces for a vehicle and trailer. In addition, the existing parking
lot was improved to include more single-vehicle spaces, angled parking
and better traffic flow. Larimer County crews completed most of the work on the

remodeled Soderberg Trailhead, saving taxpayers thousands of
dollars. Photo © Steve McCorkel

PROVIDING QUICKER ACCESS
TO MEDICAL CARE
Last year, Larimer County Department of Natural Resources partnered
with UCHealth and Poudre Fire Authority to staff a ranger boat with
medical personnel during busy summer months at Horsetooth Reservoir.
That way, visitors with medical emergencies could receive care much
faster, when minutes can save lives.

From Memorial Day to Labor Day weekends, paramedics from UCHealth
and emergency medical technicians from PFA responded to 28 incidents,
ranging from heat exhaustion to a boat fire to a broken ankle. The
partnership will continue in 2017 with medical personnel staffing two
ranger boats every weekend during the summer.

In addition, Larimer County acquired four 21-foot Relentless Metal Shark
ranger boats for its reservoir parks. The boats are more fuel efficient and
durable and provide more work space than the boats they replaced.

Braden Applegate, of UCHealth, and Jim Hawkins, of Larimer
County Department of Natural Resources, prepare to hit the

water at Horsetooth Reservoir. Photo © Jim Hawkins

LOOKING AHEAD
In September of 2017, Larimer County Larimer County and its partners are slated In April, Larimer County wrapped up
is expected to complete an update to to break ground in 2017 on two new paved a project at Lions Open Space to repair
the existing Parks Master Plan for its four trails linking Loveland and Fort Collins and damage caused during previous flooding
reservoir parks. With input from the public each city’s existing trail networks. The 4.4- of the Cache la Poudre River, which flows
and stakeholder groups, the new plan will mile Long View Corridor Trail will connect to adjacent to the open space in Laporte.
identify specific projects to implement trail networks on the west side of the cities, Trees and shrubs were planted in the
and address visitor use, current conditions while the 2.2-mile Colorado Front Range spring along the east riverbank, which
and demands at the four parks. More info Trail will link with trails on the east side. was stabilized last year to make it more
about the planning process is available at resilient to future floods. Fish habitat
www.onegreatcountytoplay.com. was also enhanced in the river.

6

EDUCATION, VOLUNTEERS
AND OUTREACH

Nearly two dozen people take a tour of ancient sites at Roberts Ranch Conservation Easement to learn about the prehistoric peoples who once
dwelled there, during a special program hosted for the 20th anniversary of Help Preserve Open Spaces. Photo © Brendan Bombaci

CELEBRATING 20 YEARS OF HELP
PRESERVE OPEN SPACES
From wildlife to trails to breathtaking views, natural resources
are a big part of what makes Larimer County such a great place to
live. Many of the natural amenities we all enjoy in the county have
been conserved thanks to funding from the Help Preserve Open
Spaces sales tax.

In 2016, Larimer County Department of Natural Resources
celebrated 20 years of Help Preserve Open Spaces and the impact
its funding has had on all of us in Larimer County. Community
members enjoyed outdoor programs, volunteer projects and
events on lands conserved with open spaces tax funds.

As part of the 20th anniversary celebration, people participated in special programs
on cultural history, wildlife, plants and art; got their hands dirty restoring the land
and building new trails; and explored their amazing open spaces with a new passport
program (see story on page 8). In addition, a party was held on Sept. 22 with more than
80 partners, staff and supporters of Help Preserve Open Spaces.

Visit www.larimer.org/openspaces20th, or search #openspaces20th on Facebook and
Twitter, to see more photos and learn about the open spaces tax.

PUBLIC ENGAGEMENT: 2016 BY THE NUMBERS
342 volunteers donated 7,206 people participated
25,396 hours of service to in 150 activities including
Larimer County Department guided hikes, school field
of Natural Resources. trips, campground programs,

community events, trailhead
tables, trainings and more.

Volunteers remove noxious weeds along the
Blue Sky Trail at Devil’s Backbone Open Space
as part of a special 20th anniversary project.
Photo © Pam Mayhew

O P E N S P A C E S
H E L P P R E S E R V E

Y E A R S

7

www.larimer.org/openspaces20th

Larimer County Department of Natural Resources offers educational and volunteer
opportunities for people of all ages to learn about the natural world, make a difference
on their parks and open spaces, and get into the great outdoors.

EXPLORING OPEN SPACES WITH
THE NEW PASSPORT

In 2016, Larimer County Department of Natural
Resources launched a passport program as part
of the 20th anniversary of Help Preserve Open
Spaces to encourage people to explore Larimer
County’s diverse, scenic open spaces.

For the program, posts were installed on eight
open spaces across the county. Two posts were
placed on each open space in easy (short hike) and
hard (long hike) locations. Each post had a plaque
affixed to it with a unique image. People could
place their passport brochure over the plaque

and make a rubbing of the image to “stamp” their passport. If they collected
enough rubbings, they won prizes!

Thousands of people participated in the program, with more than 200 people
submitting a completed passport in 2016. The program continues in 2017.
People can continue collecting rubbings and finish their passports! To learn
more about the program, visit www.larimer.org/passport.

VOLUNTEERING TO BUILD A
BETTER LARIMER COUNTY
Volunteers add tremendous capacity to Larimer County Department of Natural
Resources. In 2016, 342 volunteers donated 25,396 hours to the department
to enhance programs and services: monitoring wildlife, taking pictures, leading
education programs, assisting rangers, hosting campgrounds, building and
patrolling trails, removing invasive plants, helping at events and performing
many other duties. Thank you to these individuals, organizations and corporate
groups for their time and talents!

Larimer County Commissioner Tom Donnelly leads a hike
in October to the “hard” passport post on Ramsay-Shockey

Open Space. Photo © Kerri Rollins

Volunteers help build new trail at Hermit Park Open Space
during a project in October organized with Volunteers for

Outdoor Colorado. Photo © Pam Mayhew

LOOKING AHEAD
Larimer County and a coalition of agencies, school districts
and nonprofits have been working on a project through Great
Outdoors Colorado’s Inspire Initiative to connect more kids
with nature in northwest Fort Collins and southeast Loveland.
After much community engagement, they are nearly finished
with the planning phase and will apply for implementation
funding in 2017. For more information on Project Outdoors:
Plug in to Nature, visit www.fcgov.com/naturalareas/project-
outdoors and www.cityofloveland.org/projectoutdoors.

In 2017, Larimer County Department of Natural Resources
launched a new event registration and volunteer management
system, called Offero. Through Offero, people can view
a calendar of programs, guided hikes, volunteer projects
and more; register for these activities; request a special
program or school field trip; and apply to be a volunteer with
the department. Volunteers can use Offero to sign up for
opportunities and track their hours. To access the new system,
visit offero.larimer.org.

8

https://offero.larimer.org
www.cityofloveland.org/projectoutdoors
www.fcgov.com/naturalareas/project
www.larimer.org/passport

COLLABORATION

Larimer County helped the City of Loveland to
acquire this working farm in west Loveland.
Photo © City of Loveland Open Lands and Trails

Peas, lettuces, onions, beans, potatoes, herbs,
tomatoes and squashes grew well in the
mountain climate last year at the Estes Valley
Community Garden. Photo © EVCG

FURTHERING LAND CONSERVATION
THROUGH DIVERSE PARTNERSHIPS
With a county-wide perspective, Larimer County Department of Natural Resources
is positioned to assist partners across the entire county with projects that advance
conservation and recreation. Last year, the department:

• Provided $250,000 to the City of • Provided $5,000 to the Estes
Loveland to help acquire a 77-acre Valley Land Trust to help cover
working farm and hayfield south the transaction costs to acquire
of the Big Thompson River in the a conservation easement on a
west Loveland priority area, with 35-acre property in the Estes
additional funding from Great Park area
Outdoors Colorado, and agreed to • Agreed to hold a conservation
hold a conservation easement on easement on a 362-acre property
the property northwest of Lory State Park

• Agreed to hold conservation through a partnership with the City
easements on properties totaling of Fort Collins
206 acres along the Cache la • Provided $5,000 to the Colorado
Poudre River east of Windsor Cattlemen’s Agricultural Land Trust
through a partnership with the to help cover the transaction costs
Town of Windsor and City of to purchase a 1,360-acre working
Greeley, with funding from Great ranch in the Laramie River Valley
Outdoors Colorado priority area

SMALL GRANTS SPOTLIGHT: ESTES
VALLEY COMMUNITY GARDEN
Annually through its Small Grants for Community Partnering program, Larimer County
Department of Natural Resources gives back a portion of funds from the Help Preserve
Open Spaces sales tax to support projects that connect people to the land.

For the last three years, the department has awarded Small Grants funding to a
community garden in Estes Park that has sprouted up thanks to a dedicated group
of volunteers. The Estes Valley Community Garden offers plots for residents and
organizations to grow fruits, vegetables and herbs in an area of the county where
wildlife, HOA rules and apartment living make home gardening a challenge.

The nonprofit community garden, located inside of Stanley Park, broke ground in the fall
of 2015 and had its first growing season in 2016. Funds from the Small Grants program
supported the building of 68 raised beds and a drip irrigation system, as well as a
gathering area that will be constructed later this year. “I don’t think we could have done
it without the Small Grants program,” said garden board vice president Connie Dedon.

Demand for the garden has been high: All 68 plots are either dedicated to groups, such
as Crossroads Ministry food pantry, the nearby elementary school and the Girl Scouts,
or rented by citizens. To learn more about the garden, visit www.evcg.org.

Applications for Small Grants are typically due in the fall. To learn more about the
program, visit www.larimer.org/openlands/smallgrants.htm.

9

www.larimer.org/openlands/smallgrants.htm
www.evcg.org

FINANCIALS

DEPT. OF NATURAL RESOURCES SUMMARY OF FINANCES
Larimer County Department of Natural Resources includes the Parks Program, Open Lands Program, and Weeds and Forestry Program.
Revenues are realized from a number of sources and totaled $21 million in 2016. Expenses for 2016 were $23 million including a number of
one-time capital development projects for both Parks and Open Lands. Major capital projects in 2016 included a new visitor service facility
and maintenance shop at Horsetooth Reservoir.

2016 REVENUES

Specific Designated 2016 Capital
Taxes 32% Projects Loan
- Help Preserve 36%

Open Spaces Tax
- Pest District

Property Tax Levy
- Other Taxes

Intergovernment
8.5%

All Other General County Revenue 1.5% Governmental
User Fees & Service Funds 1%

Charges 21%

2016 EXPENSES
Forestry Services 0.5%

Pest (Weed) District 3% Park Operations
Open Lands13.5%

Management 11%

Parks Capital
Projects 23%

Open Lands
Acquisition &

Development 49%

* These figures are not audited. Audit will be completed in mid-2017.

HELP PRESERVE OPEN SPACES TAX REVENUES
Revenue from the 1/4-cent Larimer Co. Berthoud Estes Park Fort Collins Johnstown Loveland Timnath Wellington Windsor
Help Preserve Open Spaces 1996 2,259,975 71,154 161,905 2,107,473 — 847,210 4,221 29,848 —
sales and use tax is shared 1997 2,485,421 80,969 178,198 2,319,562 — 932,139 4,646 32,520 —
among Larimer County and 1998 2,707,553 87,574 193,453 2,487,606 — 1,003,872 5,025 40,557 —
the eight municipalities in

1999 3,067,810 101,539 224,779 2,850,066 — 1,146,823 5,732 47,494 —
the county. The tax was

2000 3,294,869 110,862 222,608 3,109,001 — 1,234,060 5,742 53,444 — extended in 2014 and
2001 3,565,146 122,889 229,886 3,323,372 — 1,321,205 5,887 64,589 —will sunset in 2043. It is
2002 3,527,084 124,139 218,802 3,235,748 — 1,304,378 5,599 67,642 —not imposed on food or
2003 3,532,580 123,913 218,445 3,205,119 — 1,314,655 7,083 66,730 —prescription drugs. The total
2004 3,750,211 126,810 234,908 3,374,671 9,457 1,405,098 11,480 75,185 17,416 revenue collected to date is

more than $196 million. 2005 3,811,306 127,480 239,502 3,417,517 8,932 1,432,898 11,684 79,698 20,115

2006 4,033,795 136,930 250,110 3,599,786 11,965 1,506,477 13,196 77,782 13,379 Distributions to
2007 4,152,187 129,513 252,524 3,529,570 34,285 1,554,153 10,563 122,196 54,760 municipalities are based
2008 3,956,426 120,359 240,167 3,189,107 38,772 1,470,884 9,121 122,125 55,744 upon the highest yield of

either population or sales 2009 3,614,183 109,178 224,318 2,824,574 45,847 1,410,859 7,103 114,630 49,957

tax generation. This revenue 2010 3,920,058 118,288 244,384 3,058,106 55,501 1,558,011 6,746 123,466 59,200

sharing agreement ensures 2011 4,114,913 120,393 265,441 3,227,847 62,688 1,592,744 48,317 129,817 71,406

that residents throughout 2012 4,485,954 124,545 288,754 3,554,623 75,886 1,740,460 73,910 155,336 113,641

Larimer County receive 2013 4,777,403 133,751 309,913 3,814,068 74,128 1,904,909 81,646 167,553 124,097
benefits from the Help 2014 5,388,708 151,014 347,758 4,289,731 82,150 2,229,709 94,508 190,388 141,199
Preserve Open Spaces tax. 2015 5,718,927 160,117 366,203 4,555,811 88,500 2,368,947 99,959 202,066 151,192
* These figures are not audited. 2016 6,021,598 174,706 358,252 4,782,068 105,249 2,500,949 130,089 222,412 173,375
Audit will be completed in mid-

Total 82,186,107 2,556,123 5,270,310 69,855,426 693,360 31,780,440 642,257 2,185,478 1,045,481 2017. Figures in this chart have
been rounded where appropriate.  % Total 41.89% 1.30% 2.69% 35.60% .35% 16.20% .33% 1.11% .53%

10

11

Larimer County Department of
Natural Resources

1800 S. County Road 31
Loveland, CO 80537

(970) 619-4570
www.larimer.org/naturalresources

