

ROARING FORK

CONSERVANCY

2020 Annual Report

EXPLORE

VALUE

PROTECT

Photo: Tenley Steinke

Message from Board President and Executive Director

This was a very difficult year around the world and here in the Roaring Fork Valley. Amid the ongoing pandemic, we were facing another hot, dry summer in the course of a two-decade long drought. Water shortages, wildfires, and long periods of zero moisture, now all too familiar stressors, made the summer, and the drought, feel even longer. The 2018 drought played out in similar fashion, however a moisture-laden 2019 allowed for a collective deep breath, erasing nearly all recollection of drier times, only to have 2020 bring them flooding back. How quickly we can forget seems to be rivaled only by how quickly we can adapt when faced with a challenge. Roaring Fork Conservancy (RFC) adapted to the new pandemic work environment and prepared for the recurring implications of drought. With new resolve to confront an old challenge in the face of an unprecedented crisis, RFC found innovative ways to serve the community and protect the rivers.

We developed a new slate of interactive online classes and resources for students and teachers, and took advantage of outdoor programming opportunities when possible at The River Center. From chalk art on the sidewalks to Riverscapes

in the windows, The River Center and the surrounding ecosystem became the gallery AND the exhibit. Innovative classes and after-school programs ran throughout the fall semester. Education offerings became a valuable and popular resource, as students and teachers benefitted from outdoor in-person programming and virtual opportunities. We bolstered our Hot Spots for Trout citizen science program which monitors stream temperatures in drought years, with a proprietary smart-phone app, improved volunteer equipment, and enhanced community outreach. We maintained water quality efforts, collecting important baseline data and critical year-round remote temperature logging. We launched an innovative Decision Support for Environmental Flow Management on the Fryingpan River to advocate for management of Ruedi Reservoir that accounts for local impacts.

The landscape, the river, and much of the community took a beating in 2020, and, with your ongoing support, we persevered. RFC and its supporters have carried on as the river does, in times of adversity and times of plenty. The river is a resilient refuge that is always there for us, and we intend to be the same for the river.

Thank you for your continued support!

“No matter how bleak or menacing a situation may appear, it does not entirely own us. It can’t take away our freedom to respond, our power to take action.”
— Ryder Carroll

Pat McMahon

Pat McMahon
President,
Board of Directors

Rick Lofaro

Rick Lofaro
Executive Director

Decision Support for Environmental Flow Management on the Fryingpan River

From the report issued July 2020 by Lotic Hydrological

The Fryingpan River is widely known for its gold-medal trout fishery and stunning scenic beauty. Ruedi Reservoir impounds the Fryingpan River 15 miles upstream of Basalt. Water releases out of Ruedi Reservoir support a renowned trout fishery, hydropower generation for the City of Aspen, and water supply for downstream municipalities and agricultural water users. Constraints on water availability and the timing of inflows to the reservoir make it difficult to manage releases to optimally support each downstream use at all times of the year. This is particularly true in dry years.

In times of water scarcity, water stored in Ruedi Reservoir is primarily used to deliver water for irrigated agriculture and habitat requirements for Threatened & Endangered fish species on the Colorado River near Grand Junction. In these years, modification of the Fryingpan River's hydrological regime can be significant.

Reservoir operations in the summer of 2018 highlighted the need for a more strategic approach to managing releases from Ruedi Reservoir. Recent dialog between RFC, Ruedi Water and Power Authority (RWAPA), City of Aspen (Aspen), Colorado Water Conservation Board (CWCB), Colorado River Water Conservation District (River District), and the Bureau of Reclamation (USBR) resulted in a commitment from all parties to participate in ongoing cooperative dialog about optimization of water releases to support multiple uses. RFC required assistance characterizing optimal water management approaches for supporting aquatic life across seasons and different hydrological year types.

The decision support tool aims to encourage dialog between RFC, RWAPA, Aspen, CWCB, the River District, and USBR in a way to produce a more informed water management decision-making process on the Fryingpan River across year types and into an uncertain future where climate change-induced alteration of regional hydrology may necessitate new operational strategies and release schedules for Ruedi Reservoir.

The tools created by Lotic Hydrological will help ensure that RFC is well-positioned to advocate for river health needs on the Fryingpan River.

Photo: Michael Schuster

Watershed Science & Policy

Addressing water issues, river health, and related land management through participation in public processes.

City of Glenwood Springs

RFC continues to serve as a technical advisor for the City of Glenwood Springs and the Glenwood Springs River Commission on stream health and policy projects.

- RFC is providing consultation for Glenwood's Three Mile Creek Confluence Comprehensive Planning and Design Project. This project includes erosion control, stream bank improvements, recreation access, and riparian restoration.
- The City of Glenwood Springs updated its land use code to enhance protections for riparian areas, a critical component for maintaining and improving stream health. The Glenwood Springs River Commission, a citizen advisory board, worked tirelessly over several years to support the proposed code and provide education regarding the long-term benefits to stream health. As an advisor, RFC remained engaged throughout the process to ensure these important policy decisions were made utilizing sound science. In September, Glenwood Springs City Council voted to enact the proposed code, bringing it in line with surrounding communities and adding valuable protections to streams and rivers in the lower Roaring Fork Watershed.

Crystal River

RFC, with the Town of Carbondale, and partners Aspen Valley Land Trust, and American Rivers, are in the process of fundraising for construction designed to restore and enhance a one-half mile, 18-acre reach of the Crystal River as it flows through the town of Carbondale. The project involves planning and design for: restoration of the riparian area along the west side of the river, in-river work for the Weaver Ditch diversion structure and in-river habitat and bank improvements. It also calls for enhanced user experience and passive educational opportunities.

With several grants pending and over \$150,000 already secured, RFC is hopeful for construction to begin in late 2021.

Colorado River Basin

RFC continues to be an active participant in the Colorado Basin Roundtable, providing input on Demand Management discussions and the Basin Implementation Plan update.

Grizzly Creek Wildfire

In light of the devastating Grizzly Creek Wildfire which burned throughout Glenwood Canyon this summer, RFC has joined the Glenwood Canyon Restoration Alliance, a collaboration of local non-profits and government agencies planning community engagement, and restoration work in Glenwood Canyon after the fire.

Fryingpan River

- Winter of 2020 produced near average snowpack, however a hot and dry spring, summer and fall exacerbated drought conditions. To mitigate low winter releases from Ruedi Reservoir, scheduled to run at the minimum of 39 cfs or matching inflow, RFC again worked with the Colorado Water Conservation Board and Colorado River Water Conservation District to secure a lease of 3,500 acre-feet to supplement low flows. Because of the concern for aquatic life and anchor ice formation, the supplemental flow will be released January through March as needed to benefit the Fryingpan River ecosystem. Any remaining water will be used to benefit endangered fish on the 15-Mile Reach of the Colorado River.
- RFC worked with Lotic Hydrological to develop a Decision Support System for Fryingpan Flows. The model focuses on hydrological and biological variables in an attempt to illustrate how the conditional state of important ecosystem characteristics might respond to reservoir management activities that impact typical spring flows, peak flow timing and magnitude, summer flows, fall flows, and winter flows. (See related article on page 4.)

An Educational Success Story: RFC's Education is Adapting and Thriving

Amid a myriad of restrictions and challenges, leading students to rivers has never been more important. The innate desire for connection to natural spaces and to each other, drove the effort to continue offering educational programming and experiences despite the challenges. Creativity and an out-of-the-box approach were the foundation for creating programs that became the resources schools so desperately needed. Students playing and exploring safely along the riverbanks brought a sense of peace and hope during arduous times.

RFC maintained its commitment of creating deep and meaningful programs, and offered a series of classes that built on each other, to different grade levels. These series of programs gave students multiple experiences creating impacts that are deeper than one-time educational experiences. Local schools were grateful for the chance to get a reprieve from the classroom. Through a mixture of virtual programs, videos, and outdoor learning, RFC continued to see smiles and hear laughter as students connected to and learned about our rivers.

Created programming for Pitkin County Open Space and Trails that taught the importance of assessing and protecting valuable riparian habitat, and gave students a sense of empowerment and hope for current and future natural spaces.

A Ross Montessori kindergartner learned how bats depend on healthy rivers.

Developed online Google lessons that guided local high school students through using our interactive watershed map tools.

“Thank you so much for your continued support during our distance learning time!”

-Terrilee Crabb, Basalt Elementary School

Two Rivers Community School dove into an in-depth trout study with a series of RFC in-school programs. Captain Cutthroat was a big hit!

Using a Pitkin County Open Space and Trails map, students from Aspen Country Day School worked together identifying areas that have high value riparian land.

“Our 4th grade team would like to sincerely thank you for putting together the experiment videos! We assigned it as today’s fieldwork, and the feedback from the kids is that they enjoyed it very much.”

-Julie Allen, Glenwood Springs Elementary School

Created weekly videos during shelter in place that were utilized by nine local schools.

RFC and Basalt Library Teen program co-taught live, virtual art classes and guided experiences that inspired students to connect to rivers.

Aspen Country Day School students conducted water quality monitoring at North Star Preserve near Aspen.

All 3rd-6th grade students at Ross Montessori School participated in multi-day classes investigating riparian ecology, which also included using dip nets to collect macroinvertebrates.

RFC educators created and taught a series of in-person programs for multiple grade levels and camps.

Installed a new Augmented Reality Sand Table at The River Center. Outside access allowed students to safely manipulate the sand to learn about and create their own watersheds. Students of all ages love playing with this amazing tool.

Created a new video to help the educational efforts on recreating responsibly at North Star Preserve.

EDUCATION IMPACTS

Roaring Fork Conservancy taught **197** education programs making over **5,170** contacts in 2020!

COMMUNITY EDUCATION

- 13** Watershed Explorations were offered in 2020 including river floats, hikes through riparian habitat, snowshoe walk, and excursions to view fireflies in rare thermal wetlands. **163** individuals participated in 2020 Watershed Explorations.
- 26** Summer Camp, Basalt Library and After School programs reached **288** youth.
- 23** Participants in our Women's Fly Fishing Clinic and Adult Beginner Fly Fishing Clinic.
- 21** Educational and informational YouTube videos created by RFC staff generated **1,300** views.

PROFESSIONAL DEVELOPMENT

- 6** 1st year raft guides received River Ecology Interpretation training.
- 6** Virtual community and state-wide professional conference presentations reached **639** participants.

SCHOOL PROGRAMS

Roaring Fork Conservancy educators taught **126** river and watershed related school programs reaching

3,173 STUDENTS

2,868 Elementary School students

84 Middle School students

221 High School students

20% of school programs took place at The River Center.

Community Outreach and Engagement

Fryingpan & Beyond River Cleanup

The 22nd annual Fryingpan & Beyond River Cleanup looked different this year. Instead of a one-day event this year's Cleanup took place over five days, allowing individuals and families to practice social distancing while collecting road-side debris. Over 100 residents and visitors picked up trash along 14 miles of road adjacent to the Fryingpan River; the Roaring Fork River from Basalt to Glenwood Springs; and even along the Colorado River.

River Stewards

RFC's River Stewards, a dedicated group of young professionals, spearhead community engagement events to inspire young river enthusiasts to explore, value, and protect the Roaring Fork Watershed. These passionate individuals helped kickoff this year's Fryingpan & Beyond River Cleanup, ran several social media campaigns, and ushered in new members and officers. This fun, multi-talented, and committed cohort meets monthly, often over a beer or on the water.

Hikes with RFC & RFOV

Roaring Fork Outdoor Volunteers invited RFC to provide education and interpretation on two hikes this summer.

- ▲ An RFC educator joined RFOV on a hike along the Jess Weaver Trail in Glenwood Canyon. Participants learned about the history of the trail, the unique geographical and ecological features found in No Name Canyon, and the benefits of riparian habitats.

- ▲ RFC's science and policy staff was one of six stops along the Lake Christine Tour. Participants on this tour learned about the history, Burned Area Emergency Response (BAER) analysis, and restoration efforts to date.

Lake Christine Planting Project

RFC partnered with Roaring Fork Outdoor Volunteers and Colorado Parks and Wildlife for a second consecutive year of a Lake Christine Restoration Project. Twenty-four volunteers hiked the varied terrain to clear vegetation for drainage and helped control thistles in the burn area.

Hot Spots for Trout

A dry spring and summer led to below average flows, resulting in increased water temperature. Higher water temperature does not have as much dissolved oxygen in it, which can stress fish and other aquatic life. To monitor these conditions, RFC staff and twenty-five volunteers collected water temperature data from around the Roaring Fork Watershed. Data was added to a newly created Hot Spots for Trout app and database. Thankfully, we made it through the height of summer with very few recorded temperatures that were dangerous. When a trend in high temperatures lingering above 60* F with noted mortalities were observed, field biologists could be deployed to locate the area of concern and make in-person observations. This new app enhanced RFC's ability to monitor the watershed and engage with volunteers to efficiently identify future water quality and habitat concerns.

City of Glenwood Springs

RFC partnered with the Glenwood Springs River Commission on numerous community outreach and education projects:

- ▲ RFC and the Middle Colorado Watershed Council presented on the benefits of riparian areas during a virtual community discussion organized by the Glenwood Springs River Commission and hosted by Mayor Jonathan Godes. The 30-minute discussion *Healthy River Ecosystems and Economics: What are riparian zones & why do they matter?* can be viewed at: facebook.com/GlenwoodSpringsCO/videos
- ▲ Joined the Glenwood Springs RiverFEST, a river cleanup event where dozens of participants collected trash along streams and rivers in Glenwood. This year's event was spread out over a week, allowing participants to socially distance while getting outside to help clean up local waterways in their family groups.
- ▲ Participated in a riparian planting project at Veltus Park, where Glenwood Springs River Commission members and partners planted over 60 riparian trees and shrubs along the Roaring Fork River. This added to previous restoration work conducted by the City of Glenwood Springs in this area, helping to further enhance riparian areas in the park.

Riverscapes

Riverscapes was a summer community event that brought people together to celebrate our rivers through art. The program kicked off with a collaboration with the Basalt Regional Library, where library and RFC staff co-taught live virtual classes over the course of two weeks. The teenage participants were given a free bag of art supplies and were guided through art and science lessons, which they used to complete assignments in the field. After working independently on their projects, they returned each day to virtually share their art pieces and experiences with one another. This online program culminated in a watershed self-portrait that reflected each participant's connection to the watershed and rivers. Their art pieces were exhibited at a walk-by gallery on the windows of The River Center. The community was invited to view the gallery and stay to create their own sidewalk chalk masterpieces. Sidewalk squares were framed in fish scale tape and reserved for families and individuals. The River Center became a thriving interactive space that allowed the community to take a moment, connect to our rivers, and share that connection through art.

The Brooksher Watershed Institute is a series of presentations addressing our most precious resource, water. With water leaders discussing the most current water-related issues at the local, state and regional level, these presentations provide opportunities for the public to engage in one-on-one dialogue with these water leaders.

In its second year, The Brooksher

Watershed Institute hosted four water leaders from around the world covering topics such as river-related economics, river ice, the changing environment of the Colorado River Basin and the challenges of kayaking one of the world's largest rivers, reaching over 100 people both in person (in early 2020) and through virtual presentations.

Brooksher Watershed Institute recorded presentations, slides or

Edward Kempema

related reports are available at www.roaringfork.org/education-and-outreach/brooksher-watershed-institute/.

2020 Brooksher Watershed Institute Speakers

Darcy Gaechter

The Economic Impact of River Recreation in Colorado
Molly Mugglestone, Director of Colorado Policy and Communications, Business for Water Stewardship

Rising Temperatures and Declining Flows: The Current and Likely Future of the Colorado River Basin
Andy Mueller, General Manager, Colorado River Water Conservation District

The Amazon River: Facing Fears, Chasing Dreams, and A Quest to Kayak the Largest River from Source to Sea
Darcy Gaechter, World Kayaker & Owner/Operator of Small World Adventures in Ecuador

Anchor Ice in Mountain Rivers
Edward Kempema, Ph.D., Senior Research Scientist, University of Wyoming

Molly Mugglestone

Andy Mueller

Roaring Fork Watershed

WATERSHED WIDE

Every year RFC conducts a variety of water quality monitoring and stream science field work throughout the Roaring Fork Watershed. This year was no exception with the continuation of numerous projects and ongoing research. These projects typically fall into two categories:

- Baseline WQ monitoring used to develop long-term datasets, or
- Targeted studies implemented to study a specific stream, parameter, or concern.

This map shows the various projects conducted in 2020 and their approximate locations. See pages 18-19 to learn more about specific projects.

LEGEND

- Baseline Water Quality Monitoring Sites
- Cattle Creek Water Quality Sites
- Fryingpan River Didymo Survey Sites
- Temperature Logger Sites

Scale (miles)

Water Quality Accomplishments

RFC's River Watch Program

- Conducted regular baseline water quality monitoring at 22 Roaring Fork Watershed sites, including 106 sampling events. Throughout this year, many volunteer stream teams continued to stay engaged with outdoor field work while RFC staff conducted the majority of the lab analysis, allowing this valuable work to continue while incorporating important COVID-19 safety protocols.
- Assisted with the annual River Watch state training in Estes Park, CO, by co-teaching water quality monitoring and in-stream measurement protocols. Held in February, this was the first winter River Watch training. Participants included 35 brave individuals and a diverse mix of students, teachers, watershed groups, and staff from the state Water Quality Control Division.
- Served as a mentor for watershed groups within the state which are joining or renewing their participation in the River Watch program and looking for guidance as they develop their water quality monitoring programs.

While adapting to COVID-19 impacts on home and work life, Chad Rudow, RFC's water quality program manager, gained a couple of interns for field work in the spring and summer of 2020. His sons, Asher (age 11) and Bridger (age 8), regularly joined him for field days and quickly became "expert" assistants. An article and photo-essay of their work was highlighted in the *Sopris Sun* on April 23 and can be found at <https://issuu.com/soprissun/docs/soprissun-04232020-issuu>.

Cattle Creek

- For the sixth consecutive year, RFC conducted targeted biological, and chemical monitoring on Cattle Creek with funding from Garfield and Eagle Counties. Water quality and stream flows were measured throughout the year at three sites, documenting this year's drought and corresponding low flow conditions and their potential impacts on water quality.
- In 2017, RFC submitted macroinvertebrate data to the Colorado Water Quality Control Division (WQCD) to address the current 303(d) impairment listing of the creek. Based primarily on this data and a revised state metric, in January 2020 the WQCD officially removed Cattle Creek from the impaired list for macroinvertebrates.

Fryingpan River

- This marks RFC's seventh year monitoring levels of the algae *Didymosphenia geminata* (didymo) in the Fryingpan River. Surveys of didymo stream bed coverage and basic water quality monitoring were conducted at seven locations in spring, summer, and fall.
- Temperature loggers continue to be maintained at three different locations in the Fryingpan River. These loggers measure stream temperature every hour and have operated year-round since 2013, generating over 143,000 data points.

Temperature Monitoring

The 2020 water year brought drought and low-flow conditions to local rivers leading to concerns of water quality impacts, particularly relating to high temperatures. In response, RFC Water Quality staff updated and maintained temperature loggers installed in the lower Roaring Fork and Crystal Rivers. The loggers have been operating since drought conditions in 2018 and were closely monitored throughout this summer. Data was shared with Colorado Parks and Wildlife in a joint effort to monitor potential temperature impacts on aquatic life.

Roaring Fork Conservancy's 2020 National Council

After a year of the unpredictable, we wanted to highlight pleasant Memories from the Watershed!

Representing all parts of the United States, RFC National Council members make annual contributions of \$1,500+ that enable us to serve as a voice for the rivers, execute sound river science, inform decision-makers, and educate the next generation of river stewards.

Thank You to our 2020 National Council Members!

Your commitment helps ensure that future generations can make their own watershed memories in the special places we all value!

WE REMEMBER 2016 RIVER CONSERVATOR:
Meredith Long

"Meredith's legacy of generous support and love for the Roaring Fork and Fryingpan Valleys will live on with the miles of rivers and streams that he helped protect and the thousands of future river stewards that have benefited from our education programs."

— Rick Lofaro, Executive Director

Michael & Gail Attas
Suzanne and Randy Baird
Bonner & George Ball
Judy & David Baum
Teresa & Steven Beal
Sheryl & Douglas Bech
Charlotte & Dan Blanks
Ashley & Scott Bohn
Pat & Jane Bolin
Sue & Mike Bowlin
Gina & Tucker Bridwell
Michal Ann Brimm & Michael McVoy
Carter & Dane Brooksher
Norm Brown
Barbara & Franklin Carson
Debbie Sands Carson
John & Amy Griffith Charters
Shawn Cheadle
Caryl & David Cherry
Patsy & George Conrades
Lucy & Tom Danis
Eleanor Davis

Karen Degerberg
Mara & David Deniger
Mary & Neil Dorflinger
Joy L. & James S. DuBose
Beth & Tom Eckert
Mary & Paul Fee
Janet & Robert J. Firth
Gary & Susie Fisher
Denise & Andy Goldfarb
Karen Gray-Krehbiel & John Krehbiel Jr
Mary & Jim Griffith
Jennifer & Cap Grossman
Cindy & Nelson Grumney
Valerie & Jack Guenther
Frank J. Guyol III
Ruthie & Dave Hoff
Marnie & Lee Hogan
Andrea Rossetti & Eric Hollerbach
Dan & Mary Horn
Melissa & David Hotchkin
Matt & Breckie Hunt

Judith Huston
Kirsten & Kyle Johnstone
Randy & Ken Kendrick
Marianne & Dick Kipper
Sally & Jim Klingbeil
Bonnie & Harold Kloosterman
Ann & Tom Korologos
Wendy & Bill Kortepeter
Dianne & Jim Light
Cornelia Long
Claudia & Fred Lummis
Debra & Reagan Majoria
Rick Neiley & Maria Maniscalchi
Laura & John Marlow
Ann McAlpin
Katie McLellan
Barb & Pat McMahon
Clarisa & Tom McMahon
Jean Moore
Ann Mulroy
Sue & Kirk Patrick
Sherry & Brooks Reed

Felton F. Rhodes
Betty & Jan Rietdijk
Bill Riffle & Ruann Ernst
Lorraine & Mark Schapiro
Michelle & Dieter Schindler
Nancy & John Schneider
Maren & Don Schuster
Wendy & John W. Seiple
Carolyn & Dick Shell
Christina & Kile Smith
Judy & Charles Tate
Jane & Philip Taylor
AJ & Michael Thompson
Anne Tobey
Carol & Mack Trapp
Joey & Anna Tumminello
Mary Ann & John Virant
Gayle Waterman
Kay & Robert Watson
Sherry & Brit White
Marie & Bill Wise

If you'd like to join RFC's 2021 National Council please contact Sheryl Sabandal at sheryl@roaringfork.org. Thank you to our National Council Members that shared photos of their Watershed Memories with us!

John & Laura Marlow
Getting Engaged...
In the Fryingpan River
August 18, 1998

THANK YOU AGAIN FOR YOUR CONTINUED SUPPORT DURING OUR *Year without River Rendezvous.*

Thank you again to our supporters that stepped up when most needed to ensure our important work in the Watershed could adapt and continue.

Thank You

Anonymous* | Cornelia Long* | Barb & Pat McMahon* | Clarisa & Tom McMahon*

Judy & David Baum* | Teresa & Steven Beal* | Carter & Dane Brooksher*
Barbara & Franklin Carson* | Karen Degerberg* | Melissa & David Hotchkin*
Carolyn & Dick Shell* | Anne Tobey*

Bonner & George Ball* | Charlotte & Dan Blanks* | Bolin Family Foundation* | Gina & Tucker Bridwell*
Norm Brown* | Shawn Cheadle* | Lucy & Tom Danis* | Eleanor Davis* | Mara & David Deniger*
Mary & Neil Dorflinger* | Joy L & James S DuBose* | Judith Huston* | Bonnie & Harold Kloosterman*
Wendy & Bill Kortepeter* | Ann McAlpin* | Katie McLellan* | Felton F. Rhodes* | Betty & Jan Rietdijk*

Suzanne & Randy Baird* | Debbie Carson* | Beth & Tom Eckert* | Mary & Paul Fee*
Denise & Andy Goldfarb* | Jennifer & Cap Grossman* | Dan & Mary Horn* | Breckie & Matt Hunt*
Marianne & Dick Kipper* | Ann & Tom Korologos* | Claudia & Fred Lummis* | Debra & Reagan Majoria*
Laura & John Marlow* | Sue & Kirk Patrick* | Lorraine & Mark Schapiro* | Michelle & Dieter Schindler*
Wendy & John W Seiple* | Jane & Philip Taylor* | Carol & Mack Trapp* | Kay & Robert Watson* | Sherry & Brit White*

Michael & Gail Attas* | Sheryl & Douglas Bech* | Ashley & Scott Bohn* | Sue & Mike Bowlin*
Michal Ann & Michael McVoy Brimm* | John & Amy Griffith Charters* | Patsy & George Conrades* | Janet & Robert J Firth*
Gary & Susie Fisher* | Karen Gray-Krehbiel & John Krehbiel Jr. | Mary & Jim Griffith* | Cindy & Nelson Grumney*
Valerie & Jack Guenther* | Frank Guyol* | Ruthie & Dave Hoff* | Marnie & Lee Hogan* | Andrea Rossetti & Eric Hollerbach*
Kirsten & Kyle Johnstone* | Sally & Jim Klingbeil* | Dianne & Jim Light* | Rick Neiley & Maria Maniscalchi* | Ann Mulroy*
Sherry & Brooks Reed* | Bill & Ruann Ernst Riffle* | Nancy & John Schneider* | Maren & Don Schuster*
Kile & Christina Smith* | AJ & Michael Thompson* | Anna & Joseph Tumminello | Mary Ann & John Virant*
Gayle Waterman* | Beaufort Foundation* | Bill & Marie Wise*

Shawn & Charlie Anderson | Janice & Philip Beck | Annatje & Ted Borchelt | Eileen & Frank Bresnan
Cinda & Michael Carron | Pamela & Bruce Earthman | Cindy & Arthur Harding Jr | Jennifer Hawkins | Jan & Jim Kingham
Brennan & Carl Linnecke | Kristi & David Lumpkins | Jean Moore* | Ginny Parker | Diane & Rob Schwener
Sandy & Stephen Stay | Sara & Chris Striefel | Judy & Charles Tate | Robin Waters | Margie Weber | Donn Willins
Carolyn Workman & Kurt Wacker | Phyllis & Larry Yaw

Stay tuned for Summer 2021 as we announce fun, safe, and educational opportunities to socialize with friends and celebrate the Watershed!

**National Council Members support RFC at the \$1,500+ level and above on an annual basis. If you have any additional questions, please don't hesitate to contact Development Director, Sheryl Sabandal, at sheryl@roaringfork.org.*

\$50,000+

Anonymous

\$25,000 - \$49,999

Teresa & Steven Beal

Fredman Family Foundation Inc.

Elizabeth McGeachin McKee Foundation

Barb & Pat McMahon

\$15,000 - \$24,999

Barbara & Franklin Carson Clarisa & Tom McMahon

\$10,000 - \$14,999

Judy & David Baum Gina & Tucker Bridwell Carter & Dane Brooksher Karen Degerberg Mary & Neil Dorflinger Dan & Mary Horn Melissa & David Hotchkin Network for Good Felton Rhodes Carolyn & Dick Shell Anne Tobey Marie & Bill Wise

\$6,000 - \$9,999

Pat and Jane Bolin Family Foundation - WFACF Shawn Cheadle Eleanor Davis Judith Huston Bonnie & Harold Kloosterman Wild Waters Foundation Barbara Neal Kay & Robert Watson

\$3,000 - \$5,999

Andes Drifters Suzanne & Randy Baird Bessie Minor Swift Foundation

Charlotte & Dan Blanks Norm Brown Caryl & David Cherry Dana J. Schneider Family Foundation T Danis Charitable Foundation Ellen & Gary Davis Beth & Tom Eckert Mary & Paul Fee Jim Finch Anonymous Denise & Andy Goldfarb Mary & Jim Griffith Jennifer & Cap Grossman Stacey & George Kelly Marianne & Dick Kipper Ann & Tom Korologos Wendy & Bill Kortepeter Cornelia Long Debra & Reagan Majoria Betty & Jan Rietdijk Michelle & Dieter Schindler Wendy & John W. Seiple Maria & Jock Stafford Jane & Philip Hayward Taylor, Jr. Sherry & Brit White

\$1,000 - \$2,999

Wendy & Paul Aglietti Shawn & Charlie Anderson Michael & Gail Attas Stephen & Susan Baird Janice & Philip Beck Ashley & Scott Bohn Sue & Mike Bowlin Eileen & Frank Bresnan Michal Ann Brimm & Michael McVoy Carolyn O. Workman & Kurt Wacker Debbie Sands Carson Betsy & Jim Chaffin John & Amy Griffith Charters Becky Ciani The Conrades Family Fund Frances & Neil Douthat Pamela & Bruce Earthman

Stuart Feldman Janet & Robert J. Firth Gary & Susie Fisher Ruth & Dan Flournoy Forever Our Rivers Foundation Jim Gilchrist & Lynn Nichols Glenwood Springs Ford Cindy & Nelson Grumney Valerie & Jack Guenther Frank J. Guyol III Charitable Fund of the St Louis Community Foundation Julia & Ken Hirsch Ruthie & Dave Hoff Andrea Rossetti & Eric Hollerbach Adam Holt Katie & Rob Holton Matt & Breckie Hunt Woody and Gayle Hunt Family Foundation Kirsten & Kyle Johnstone Mike and Laura Kaplan Advised Fund at Aspen Community Foundation Randy & Ken Kendrick Jan & Jim Kingham Sally & Jim Klingbeil Melissa & David Knight Kovler Family Foundation Alexandra Krauss Michael Latousek James & Dianne Light Brennan & Carl Linnecke Kristi & David Lumpkins Laura & John Marlow Laurie & John McBride Jean Moore Patty Morris Ann Mulroy Becky & Michael Murray Rick Neiley & Maria Maniscalchi Odell Brewing Company Sue & Kirk Patrick Sherry & Brooks Reed Bill Riffle & Ruann Ernst Mary & Pat Scanlan

Nancy & John Schneider Seven Star Rebekah Lodge No. 91 Christina & Kile Smith Sandy & Stephen Stay Carol & Mack Trapp Joseph & Anna Tumminello Mary Ann & John Virant Becky & Doug Walker Gayle Waterman Margie Weber The Beaufort Foundation The William F. O'Connor Foundation Phyllis & Larry Yaw

\$500 - \$999

Suzanne & Michael Ainslie Annette & Ted Borchelt Althea & Randy Brimm Cinda & Michael Carron Ruth Carver Kevin Cavender Chevron Employee Matching Funds Larry Cohen The Kroger Company Brittany & Jeff Conklin Joy L. & James S. DuBose Anonymous Alfred Gardner Margot & Dick Hampleman Cindy & Arthur Harding, Jr. Kristen Henry Sue & Robert Hess Rebecca Holland Robert Holland Grace Ewing Huffman Nina Beardsley Itin and Tim Itin Karp Neu Hanlon, P.C. Tammy & Tom Kenning Elizabeth & Kelly Klein Ramsey and Steve Kropf Doug Leibinger LRE Water Sue & Bill Mason Victoria McLane

Susan & Jim Melton John Nicholson Janet & Robert Olson Frank S. Peters & Marjory M. Musgrave Henry Pitot & Kika Dudiak Tim Racke The Arches Foundation Kristen & Troy Rhudy RJ Paddywack Pet Outfitter Donna & Gino Rossetti Swaha Foundation Jim Schreier Maren & Don Schuster Diane & Rob Schwener Judy & Charles Tate The Robert and Margaret McNamara Foundation #3 Cynthia Wayburn Patricia & Jay Webster Donn Willins & Alex Yajko

\$200 - \$499

Anne Austin-Clapper Avalanche Ranch Rebecca Ayers Katie & O'Connor Bailey Gerry & Bruce Barker Bellock Morrison Philanthropic Foundation of the JEWISHcolorado Emily & George Bohmfalk Stevie & Gregory S Bovee Wickes Brewster Richard Broussard William Browning Heather & Greg Bryan Donna & Steve Chase Susan Christman David Corbin Susan & John Cottle Robert Cross Mac Cunningham DJArchitects Jean Dodd Ashley Dopf

Caroline Duell Mary Ann & Lee A Erb David Fleisher & Gina Berko Jane Floyd Jane & Bill Frazer Amy & Robert French Kelly Garrett Jennifer Hawkins Casady Henry Brian & Heather Milne Hipona Marcee & Tim Hobbs Nancy & Peter Hoffmann Kay & Ned Holmes Margaret Idema Keith Ikeda David Johnson Sandy & Peter Johnson Stephen & CP Kanipe Ann & Joe Kercheville Mark Lantz Christine & Andrew Light Darlene & Victor Liss Casey & John Livingston Rich Lofaro Ned & Tracey Lucks Tilly & Parker Maddux Martin Manosevitz Suzy & Bill McKee Beth & Kent Meager Doyen & James Mitchell Eric Nelson Leslie Neveu Nancy & Joseph Nevin Oshin/Mandelbaum Family Fund of the Jewish Communal Fund Carol Hood Peterson & Brooke Peterson Hensley & James Peterson Kathy & Jerry Petitt Lance Clark & Susan Philp Pinnacol Assurance Jayne & Bill Poss Andrija Prodanovic Ken Riley The Ritsick Family

Gifts and Contributions

Nicole Seltzer
 Laurel Smith
 Aspen Snowmass Sotheby's
 International Realty
 Lorraine & Pat Spector
 Gail Stanger
 Sara & Chris Striefel
 Harry Teague
 Donna & Tom Ward
 Allyson & Walter Weathers
 Mary Logan Wolf
 Wright Water Engineers Inc.
 Susan D. and David B. Young Charitable
 Trust Fund at The Chicago
 Community Foundation

\$100 - \$199

Ronald & Denise Acee
 A2 Associates
 Ilene Americus
 Bill & Karen Anderson
 Dustin Anderson
 Athen Builders
 Paul Bagley
 Barnes Pearson & Rudow PC
 Land Design 39
 Basalt Middle School - Penny Wars
 Basalt Police Department
 Ashley & Greg Bernstein
 Elyse Elliott & Jeremy Bernstein
 Berthod Motors
 Nancy Boyer
 Darrell Brown & Suzanne McNitt
 Lisa and David Caldwell
 Jorine & Marc Campopiano
 Robert Cardwell
 Helen & Roger Carlsen
 Casey Brewing
 Molly & Steven Child
 Chris Cohen
 Karen & Dan Comings
 Terry & Karen Conklin
 Kristopher Cooke
 Sandra & Dana Corbett

Marcia Corbin
 Carol Craven
 Crystal Valley Environmental Protection
 Association
 Linda & Robert Cutter
 Paul D'Amato & Beth Cashdan
 Brian & Andy Davies
 Lynn & Thomas Dunlop
 Janet Earley
 Don & Susan Edmonds
 Ellen T. Knous, CPA
 Jim Elliott
 Jennifer & Stephen Ellsperman
 Dara Erck
 Bill Fales & Marj Perry
 Kathy & Greg Feinsinger
 Fidelity Charitable Gift Fund
 Kenda Lee Fort
 Mark Giesecke
 Katherine & Shawn Gleason
 Glenwood Springs Middle School
 6th Grade
 Jean & David Goldstein
 Lindsay & Tom Gorman
 Nick Groos
 Susan Helm
 Sherry & Rick Herrington
 Thomas Howells
 Linda & Mark Hubley
 Steve Hunter & Sarah Oates
 David Hyman & Barbara Reid
 Incline Ski & Board Shop
 Carole Inglis
 Sandy Jackson
 Ann Johnson
 Denise Jurgens & Kevin Messerschmidt
 Ryan Kalamaya
 Jeffrey Kallenberg
 CP & Stephen Kanipe
 John Katzenberger & Deb Jones
 Marianne & Mark Keating
 Carol & Peter King
 Lani Kitching
 Cil Klamper

Mary & Peter Kurtz
 Mark Lacy & Sharon Clarke
 Virginia Leffler
 Carol & Bill Lightstone
 Linda and Michael Lovejoy
 Jamie Lofaro
 Lindsay & Rick Lofaro
 Verna Lofaro
 Mary Logan
 Jack Murphy
 Terry Lott Richardson
 Richard Luczynski
 Howie Mallory
 Dottie & Buzz McArthur
 Michele McClinton
 Heidi McGuire
 Lee & Paul Michaels
 Bob Millette & Maggie Pedersen
 Mary Beth and Gregg Minion
 Ashley Moffatt
 Kirsten & Rob Morey
 Mary Jo Murphy
 Hillery & Bob Oddo
 Carolyn & James O'Donnell
 Jane Orahood
 Ginny Parker
 Terri & Bill Parsons
 Bob & Marci Pattillo
 Julie & Tom Paxton
 Melinda & Norman Payson
 Jola Pieslak
 Lynn & Kenneth Plank
 Cyrena & Lee Pondrom
 Brook & Dave Portman
 Susan Proctor
 Emily & Ken Ransford
 Trudy & Fritz Rudow
 The Rulon Kelly Team at Douglas
 Elliman Real Estate
 David Rummel
 Tom Schwenk
 Deborah Shannan
 Carolyn & Dan Shipp

Annie Sinclair
 Skye Skinner
 Mary Sledge
 Ann Smock
 John Stickney & Lee Beck
 Stephanie Stocking
 Tripp & Gabriella Sutro
 Lucia Swanson
 Doug Throm
 Gerard Tomasso & Sherry Caloia
 Cynthia & Fisher Trigg
 Linda Vidal
 Ruth & Bob Wade
 Robin Waters
 Jane & Glenn Watts
 Fred Weitz
 Gayle & Richard Wells
 Everett Wiehe
 Mary & Hugh Wise
 Mary & Ron Wolff
 Suzanne Wolff & Gary Tennenbaum

\$20 - \$99

Jeffrey Abrams
 Bridgette & Ryan Anslyn
 Arensdorf Properties
 Dean Armstrong
 Gary Augustson
 Mary Ballou
 Ruth & Jim Barnes
 X. Bartlett
 Ted Behar
 Jim Benson
 The Bensons
 Eric Bent
 Sallie & Tom Bernard
 Nell & Bill Birk
 Jim Bishkin
 Bradley Boileau
 Liz & John Bokram
 Kip Bossong
 Claire Boyce
 Karen & Ted Bristol

Joe Brown
 Cindy & Hap Bruce
 Margaretta & John Bruegger
 Jack Butterfield & Jeanne Beaudry
 Betty Cabral
 Cagley Family
 Anonymous
 Virginia & Joseph Cissell
 Michelle Collins
 Completely Anonymous Colorado Gives
 Donors
 The Cotton Family
 Janet Coursey
 Chloe Couvreur
 Sam Cox
 Crawford-Arensman Family
 Jennie Curtis
 Helen Davis
 Claire & Ray Delacqueseaux
 Natacha Denis
 Doris & Chuck Downey
 Anonymous
 Julie Drennan
 Mary Dybicz
 Molly Ekerdt
 Sherri & Joel Evans
 Norris & Susan Ewalt
 Nancy Ferrillo
 Mary Lou & John Flynn
 Anne & Phil Freedman
 Mark Fuller & Penny Atzet
 Jack McKay & Leslie Ann Gallagher
 Chris & Connie Geiman
 Jon Gibans
 Donna & Bernie Grauer
 Kirk Gregory
 Sandy & Darryl Grosjean
 Cedar Rose Guelberth
 Greg Hales
 Hillary Harmann & Wayne Buschmann
 David Hamilton
 Tracey A. Harris
 Adele Hause

Joan Rankin Hayes
 Thomas Headlee
 Caitlin & Jamin Heady-Smith
 Luke Hecht
 Robin & Kendall Henry
 Ann Hodges
 Ed Holub & Libby Rife
 Holy Cross Energy
 Mary Ann Inouye
 Jo & Wayne Ives
 Stephanie Janiga
 Ed Jennings
 Jim Jensen & Jeannie Russell
 Greg & Sean Jeung
 John Christie
 John L. Taufer & Assoc., Inc.
 Eric O. Johnston
 Ruth Johnston & O.B. Johnston III
 Mary Ellen Jones
 Alexis Katsiaficas
 Gregory & Pamela Keran
 Akaljeet Khalsa
 Mary & John Killebrew
 David Swersky & Geni King
 Jim Kirschvink & Martha Moran
 Martha Kliebert
 Keith and Mary Krinke
 Marian Krogh
 Trevor LaLonde
 Megan Lamb
 Jony Larrowe
 Ann Larson
 Ronald & Dee LaRue
 Terry Lee
 Anonymous
 Charmaine Locke
 Penny & Don LoFaro
 John Loomis
 Valerie MacDonald
 Joani Matranga
 Anonymous
 Tim McNulty & Mary Lou Haflinger
 Anonymous

Pat & Dick Merritt
 Amy Mertl
 Barbara & Jons Milnor
 Minted LLC
 Liza Mitchell
 Gina Moore
 Matt Moore
 Martha Moran & Jim Kirschvink
 Ann Mullins
 Mark Munger & Lauren Hirsch Munger
 Frank Nadell
 Ken Neubecker & Paula Fothergill
 John & Kirsten Newbury
 Susan Nickerson
 Richard Parachini
 Laurie & Daryl Pederson
 Nancy Peterson
 Ellie Phipps
 Ryan Randolph
 Robert Bell & Ellen Alldredge
 Nancy Roen
 Tiffanie & Chad Rudow
 Jacqueline Russell
 Mary Russell
 Carol Sasa
 Marty Schlein
 Anonymous
 Judith Schramm
 Patrick Seydel & Susan Cashel
 Katie Soden and Janet Earley
 Ned Sullivan
 Robert Swanson & Elaine Dilisio
 Kathleen Sydoryk
 Gerry Terwilliger & Anna Naeser
 David Tetley
 Kristin Tita
 Ute Mountaineer
 Craig Van Orden

Hunt Walker
 Mary Ann Wallace
 Amanda Watkins
 Chip & Mike Wells
 Philippa Whitcomb
 Julie & Andre Wille
 Lori & Kenneth Williams
 Lee Wilson

Partners

Pitkin County
 Garfield County
 Eagle County
 City of Aspen
 Town of Basalt
 Town of Carbondale
 City of Glenwood Springs
 Basalt Regional Library
 Pitkin County Library
 Glenwood Springs Community Center
 Pitkin County Open Space & Trails
 Pitkin County Healthy Rivers Board
 Ruedi Water and Power Authority
 River Watch of Colorado
 Natural Resources Conservation Service
 Bureau of Reclamation
 U.S. Forest Service
 Colorado Parks and Wildlife
 Colorado Water Conservation Board
 Colorado River Water Conservation District
 Crystal River Environmental Protection Association
 Eagle River Watershed Council
 Middle Colorado Watershed Council
 Glenwood Springs River Commission
 Colorado State University (SPUR)
 Water Education Colorado
 Winter Wildlands Alliance

American Rivers
 American Whitewater
 Aspen Center for Environmental Studies
 Aspen Valley Land Trust
 Colorado Water Trust
 Glenwood Canyon Restoration Alliance
 River Network
 Roaring Fork Outdoor Volunteers
 Roaring Fork Valley Fly Fishing Club
 Roaring Fork Fishing Guide Alliance
 Trout Unlimited

2020 Premier Business Members

Avalanche Ranch
 Barnes Pearson & Rudow PC
 Berthod Motors
 Casey Brewing
 Cottle Carr Yaw Architects Ltd
 Crystal Fly Shop
 Incline Ski Shop
 K&W Concrete
 Karp Neu Hanlon
 Peak Architecture
 Proudline Guided Fly-Fishing
 RJ Paddywacks Pet Outfitter
 The Rulon Kelly Team at Douglas Elliman Real Estate
 Ute Mountaineer

2020 Standard Business Members

Arensdorf Properties
 Blue Sky Woodcraft
 Oddo Engineering
 Redstone Mountain Mercantile

In Memory of

In Memory of Mark Anderson
 Jane Orahood

In Memory of Beth Boylston
 Robin Waters

In Memory of Dan Brimm
 Althea & Randy Brimm

In Memory of Dennis Christie and Carol Christie
 John Christie

In Memory of E.T. & June Evans
 Sherri & Joel Evans

In Memory of Frank and Jean Everest
 Randy & Ken Kendrick

In Memory of Melvin "Buster" Feldman
 Stuart Feldman

In Memory of Max Hilligoss
 Heather & Greg Bryan

In Memory of Stanley Inouye
 Mary Ann Inouye

In Memory of Bob Kramer
 Robert Bell & Ellen Alldredge
 Virginia & Joseph Cissell
 Sandra & Dana Corbett
 Thomas Howells
 Linda & Michael Lovejoy
 Victoria McLane
 Susan Nickerson
 Jane & Glenn Watts

In Memory of Meredith Long
 Annette & Ted Borchelt
 Jack Murphy

In Memory of John Rankin
 Joan Rankin Hayes

In Memory of Jean Turner Schreier
 Jim Schreier

In Memory of Jim Schreier
 Bill & Karen Anderson
 Paul Bagley
 Molly Ekerdt
 Mary Logan
 Mary Logan Wolf
 Amy Mertl
 Mary Sledge

In Memory of Jan Schwener
 Diane & Rob Schwener

In Memory of Joseph Tita
 Kristin Tita

In Memory of Michael E. Wagner
 Ilene Americus
 Julie Drennan
 Susan Proctor

In Memory of LeRoy and Martha Waterman
 Judith Huston

In Honor of

In Honor of Kyle & Carrie Chapman
 Kelly Garrett

In Honor of Jess Cohen
 Anonymous

In Honor of Dad Delventhal
 Anonymous

In Honor of Mary Dominick
 Marianne & Mark Keating

In Honor of Alice Engelbrink
 Virginia Leffler

In Honor of Charlie Ferguson
 Tammy & Tom Kenning

In Honor of Paula Fothergill
 Ken Neubecker

In Honor of Mark Fuller & Penny Atzet
 Kristen Henry

In Honor of Reg Gupton
 Jeffrey Abrams

In Honor of Steve and Bailey Haines
 Claire Boyce

In Honor of Eric Hause
 Adele Hause

In Honor of Pat and Marjorie Hayes
 Arensdorf Properties

In Honor of Carolyn and Phil Helman
 Anonymous

In Honor of Carol and Mike Hundert
 Wendy & Paul Aglietti

In Honor of Jim Light
 Mac Cunningham

In Honor of Rick Lofaro
 Nancy & Peter Hoffmann

In Honor of Hadley Marais Sinclair
 Diane & Rob Schwener

In Honor of McMahan Family
 Felton Rhodes

In Honor of Barbara Neal
 Becky Ciani

In Honor of Rob O'Connor
 Brian & Heather Milne Hipona

In Honor of The Parsons Family
 Susan & Jim Melton

In Honor of Aanis Tellechea
 Cedar Rose Guelberth

In Honor of Alexandra Vostrejs
 Eric Bent

In Honor of Emily & Ethan Wilson
 Ed Jennings

To make a tax-deductible contribution please visit www.roaringfork.org/donate or contact Sheryl Sabandal, Development Director, at (970) 927-1290 or sheryl@roaringfork.org.

2020 Financial Summary

2020 OPERATING REVENUES

2020 Revenues

Events	\$115,105
Grants	114,907
Memberships	588,500
RETA	77,070
Conservation Easements	44,833
Program Fees	18,869
Other	12,020
Total	\$971,304

2020 OPERATING EXPENSES

2020 Expenses

Programs	\$357,130
Fundraising	136,916
General	338,726
Funding Reserves	80,000
Total	\$912,772

Roaring Fork Conservancy

Photo: Tenley Steinke

Staff

Rick Lofaro
Executive Director

Heather Lewin
Director of Watershed Science & Policy

Christina Medved
Director of Community Outreach

Larry Gruel
Finance Director

Sheryl Sabandal
Development Director

Megan Dean
Director of Education

Chad Rudow
Water Quality Program Manager

Elliott Audette
Business Manager

Matthew Anderson
Water Quality Program Associate

Aaron Abeyta
Watershed Educator

Tait Anderson
Conservation Associate

Shaylyn Austin
Science & Policy Intern

Kristin Bielema
Watershed Educator

Dave Everett
Fishing Instructor

Board of Directors

Pat McMahon
President

George W. Kelly III
Vice President

Michelle Schindler
Secretary

Jennifer Sauer
Treasurer

Ted Borchelt

Jeff Conklin

Rana Dershowitz

David Knight

Jim Light

Rick Lofaro
Executive Director

Diane Schwener

Larry Yaw

Volunteers

Ron Acee

Ted Behar

Betty Cabral

Sheldon Doolan

Dick Helmke

Adam Holt

George Johnson

David King

Lacy King

Jim Kirschvink

Patty Lecht

Natasha Lucero-Conklin

Program Consultants

Seth Kurt Mason
Lotic Hydrological, LLC

Andrea Tupy
Pine Brook Ecological

River Stewards Steering Committee

Nick Kilbourn, *Chair*

Colin Cares

Jordan Curet

Lauren Forman

Claudia Heath

Meaghan Lynch

Leah Mancabelli

Anna Stonehouse

Chris Vaughan

Katie Hone Wiltgen

ROARING FORK CONSERVANCY

The River Center · 22800 Two Rivers Road · Basalt, CO 81621

NONPROFIT ORG
U.S. POSTAGE PAID
GLENWOOD SPGS, CO
PERMIT NO. 90

Since 1996, Roaring Fork Conservancy has inspired people to explore, value, and protect the Roaring Fork Watershed. We bring people together to protect our rivers and work hard to keep water in local streams, monitor water quality, and preserve riparian habitat.

As one of the largest watershed organizations in Colorado, Roaring Fork Conservancy serves residents and visitors throughout the Roaring Fork Valley through school and community-based Watershed Education programs and Watershed Science and Policy Projects including regional watershed planning, water resource policy initiatives, stream management, and restoration.

*Bringing People Together
to Protect Our Rivers®*

www.roaringfork.org
970.927.1290