

SMOKE SIGNALS

ARROWHEAD IMPROVEMENTS ASSOCIATION NEWSLETTER

October/November 2017

WHAT'S INSIDE:

- Page 3:
President Message
- Page 4:
John Krall Award
- Page 6:
Forestry Message
- Page 7:
Heavy Equipment &
Maintenance Message
- Pages 8:
Health on the Mountain
- Page 11:
Patrol Message
- Page 12:
Recreational News
- Page 14:
Community Events

VISIT OUR WEBSITE:
arrowhead1.org

Congrats!

KIM NORWOOD

JIM MATTESON

The Arrowhead Improvements Association will not be holding an election for the two open seats in January 2018.

We had two candidates for two Board seats. According to the Bylaws, Article 2-2.5, item D:

2.5 Voting Procedures for Site Owners:

D. Regarding uncontested elections for the Board, the candidates may be affirmed to succeed by a majority vote of the Board, provided such proceedings are in accord with the Statutes of the State of Colorado.

The names of the incumbents, Jim Matteson and Kim Norwood, were forwarded to the Board of Directors for a vote of affirmation. On Saturday, September 16th both Kim & Jim were affirmed to be on the Board of Directors for another 3-year term.

Congratulations to Kim and Jim!

The Election Committee:

Linda Dysart, Kathy Koeltzow, Lindy Lindner, Lee Ann Riddoch and Bridget Isle

IT'S TIME TO GET READY FOR WINTER!

In preparation before the snow begins to fall and accumulate, here are a few reminder dates to keep in mind:

Sunday, October 15, 2017: Winter Parking Lot area will open.

Monday, November 6, 2017: All RV's & motor homes must be removed.

Monday, November 6, 2017: All horses & their transport trailers from the Horse Corrals near the Winter Parking Lot area must to be removed.

Who to contact with a question:

Emergency Fire & Medical: call 911 (Gunnison)

Arrowhead Firehouse: phone: 970-862-8330

AVFD Fire Chief: Jim Gelsomini, Phone: 970- 862-8456

Email: avfdchief2014@gmail.com

Communications: Lisa Ditmore

Phone: 970-901-2529 or email: aiasmokesignals@gmail.com

Design Review: Kevin Stilley- Interim (Volunteer):

Phone: 970-862-8277 or email: kevinstilley.drc@gmail.com

Fishing: Becky Stilley

Phone: (719) 481-1320 or Email: beckystilley.aia@gmail.com

Forestry Management: Bill Conway

Phone: 541-729-6259 or email: Arrowheadforestmanager@gmail.com

Heavy Equipment/Maintenance: Jim Matteson: jem577905@gmail.com

or Dick Bloss: dbloss.aia@gmail.com

Horse Corrals: Patty Greeves

Email: pattygreevesaia@gmail.com

Noxious Weed Control: Patty Greeves

Email: pattygreevesaia@gmail.com

Patrol:

Phone: 970-209-6335 or email: patrol@arrowhead1.org

Trash Service: Agnes Kroneraff

Phone: 970-642-4232 or email: aia@arrowhead1.org

The Arrowhead Improvements Association Official Website & Smoke Signals Newsletter Disclaimers:

www.arrowhead1.org

The Arrowhead Improvements Association Inc. is a state non-profit organization. The purpose of the Arrowhead HOA is to unite the property owners of the Arrowhead subdivisions in Cimarron, Colorado; to encourage civic improvements within said area, to encourage community activities including, but not by way of limitation, the beautification, maintenance and general appearance of vacant and improved lots, filing roads, winter parking lot, entrances, open and recreational areas situated within the area and used in common by its residents; enhance the safety of Arrowhead; facilitate enforcement of any and all building restrictions, protective covenants, and to otherwise act in the interests of the members of the Association.

Appearance of an advertisement in this publication does not constitute a recommendation or endorsement by the Association of the goods or services offered. The opinions expressed in this newsletter are those of the individual authors and not the Board of your Association. Neither, the Board, the publisher or the authors intend to provide any professional service or opinion through this publication.

News Articles

The deadline for news articles is the 20th of the month before the next bi-monthly issue. Please email news articles to Lisa Ditmore at aiasmokesignals@gmail.com. All letters or articles need to include your name and a daytime phone number. All articles must be approved by the editors for publication or as space permits.

Advertising

The deadline for an advertisement is the 20th of the month before the next bi-monthly issue. To place an ad, please email: aiasmokesignals@gmail.com or click on the **Online Ad Order Form**:

Arrowhead Improvements Association Board of Directors

Kim Norwood, President.....knorwood.aia@gmail.com

Dick Bloss, Vice President.....dbloss.aia@gmail.com

Dale Breckenridge, Treasurer.....dbreckenridge.aia@gmail.com

Bridget Isle, Secretary.....bridgetisleaia@gmail.com

Jim Matteson, BOD.....jem577905@gmail.com

Patty Greeves, BOD.....pattygreevesaia@gmail.com

Becky Stilley, BOD.....beckystilley.aia@gmail.com

ARROWHEAD IMPROVEMENTS ASSOCIATION, INC.

P.O. Box 83, Gunnison, CO 81230 • Phone: (970) 642-4232

Agnes Kroneraff, Office Manager • aia@arrowhead1.org

Board of Directors 2017 Schedule of Meetings

Please note: In response to the requests from owners to reduce the redundancy and length of our Friday & Saturday BOD meetings, the BOD is modifying the schedule for the rest of the year. The BOD meeting schedule reads as follows:

**OCT: -Friday, 20th @ 9:00am, Executive Session only.
1:00-3:00pm, Governing Document Review Work Session.
-Saturday, 21st @ 1:00pm, Regular Board Meeting**

All meetings will be held at the Firehouse. Please watch the posted agendas to confirm dates, times and locations:
http://arrowhead1.org/pages/board_agenda-min-meet.html

All meeting dates, times and locations may be subject to change.

Notice

All real estate advertised herein is subject to the Federal Fair Housing Law. The Arrowhead Improvements Association and its publication "Smoke Signals," will not knowingly accept any advertising for real estate which is a violation of the law, either Federal or State. If you feel you have been discriminated against call the Colorado Civil Rights Division at 970-248-7329 or HUD 303-844-6158 or 1-800-669-9777

President's Message

By Kim Norwood, AIA President

Since most of us at Arrowhead are "advanced in years" you probably remember the television show, "Dragnet." When SGT Joe Friday would investigate a case he was known for saying, "Just the facts." That is what this article will be. No cartoons this time...just the facts. (For the youngsters who have no clue what I am talking about, well maybe you can look for it on NETFLIX.)

When Cindy and I first bought our home it was easy to fall into the trap of taking for granted all that we enjoy and appreciate at Arrowhead. But after serving on the Board of Directors this past year I have a whole new appreciation and perspective for what it takes to make this place a special place to live. Without our great AIA employees and wonderful volunteers, the things we enjoy on a daily basis just would not be possible.

Led by Bill Conway, our Forest Manager, we have had great turnouts for our clean up days. I appreciate all the hard work that Bill puts in to coordinate these days. These clean up days don't just make our mountain more attractive; they make it safer from the threat of fires and from those ever menacing beetles. And speaking of beetles, when it comes time to order your MCH packets from Bill, please remember that this is our best defense against this threat. If you have not already done so, please express your thanks to Bill for his tireless effort in preserving the beauty and safety of our community.

Next, our AIA employees, Will Hobson & Ron Corder, plus numerous volunteers have worked hard to make our Alpine Road drivable again. Many expressed their dismay when it had deteriorated so badly. I hope that many are now voicing their appreciation for the hard work they put in to make the great improvements we have seen on the Alpine. And just to let you know, we are now setting aside funds in our budget each year to continue to make annual improvements to the Alpine Road.

Though you have not seen the benefits yet, Curt Strange, our AIA mechanic has been hard at work repairing our groomer to ensure that it is ready for winter. Unfortunately, our groomer had many serious problems. But thanks to Curt, those problems have been addressed. If you happened to drive by the maintenance building the last couple of months you would have seen a groomer that likely resembled a Chicken McNugget from McDonald's...pieces of pieces and parts of parts. But it is now back together and ready to take care of our snow roads. I know we will all appreciate his hard work when the snow begins to accumulate. So as you drive those snow roads this winter, remember all the hard work he put in this summer to ensure we have great roads this winter and be sure to express your thanks.

But besides the work that these people do on a daily basis, there are those whose labor sometimes goes unnoticed. When you open up your computer to read the Smoke Signal, it means that Lisa Ditmore, our Communications Director extraordinaire, has been hard at work. She does an incredible job and is always seeking ways to make improvements in communicating and coordinating our messages in Arrowhead. Likewise, our Design Review team, which was led by Joyce Bolter, has spent countless hours working with contractors and homeowners to ensure their projects stay within our regulations and can be completed on time.

Our Arrowhead Patrol, led by Dave Reddish, are some of the unsung heroes on our mountain. From responding to emergencies and complaints, to doing routine patrol checks and running driveways in the winter to allow part-time residents access to their cabins, their work and presence is essential for our safety and maintaining order in our community. In addition, Jim Gelsomini and our volunteer Fire Fighters and First Responders do an incredible job giving us peace of mind in their readiness to respond to protect our property from fire and to health related emergencies.

And though he is not an employee of AIA, I am deeply grateful for all the work that Donny Squirrel does to provide us the great water we all enjoy. And speaking of water, I know you are all aware that Donny is selling the water company. At this point Donny is getting a professional appraisal of all the water company assets in order to establish the sales price. In the meantime, our board has been organized into 3 different working groups; legal, financial and infrastructure to begin preparations for our work in this process. Each working group needs volunteers who have experience in these areas to assist them in their task. If you have experience in any of these areas and are willing to serve, please let me, or one of the other Board members know.

I know I have probably overlooked someone, but it is not intentional. My point with this article is not just to express my personal thanks, but to encourage each of us to have a spirit of gratitude for all that we have at Arrowhead and for the people who make it happen. Let's not fall into the trap of focusing on that which may displease us while forgetting about all that we have for which to be thankful.

Enjoy the fall beauty,

Kim Norwood

AIA Board President

Knorwood.aia@gmail.com

ARROWHEAD
PRESENTS
THE 2017 JOHN KRALL AWARD
September 16, 2017

This year the John Krall Award is being presented to Mike Wigent.

Mike shows up tirelessly for Community Clean up days. He has a big heart, but also a big truck and trailer! And if he has to be away for his grand kids or Arizona, his trailer is always there to represent him. Be it putting up MCH packs for neighbors or helping clean up the many big trees that Bill Conway has designated for removal, Mike is there pitching in with a smile.

Mike's service to our community saw him spending 4 1/2 years on our AIA BOD, 3 1/2 as President, which many of us can tell you is a much more demanding job than anyone would guess. For confirmation, ask his wife, Gerry! During his tenure, the BOD dealt with the Hazel Lake improvement, Regulation updates in 2015, major revision and improvements to the Reserve Study, and a multitude of other problems and issues which every community faces. Mike guided the BOD well, running efficient meetings and representing the needs of the community, for Arrowhead's present and the future. The community and all AIA volunteers and committees could count on him to provide thoughtful solutions and ideas when issues arose or there were situations that needed his counsel.

But perhaps Mike's largest contribution to making our community great has been in his being there for the Arrowhead Fire Department. If you have had a medical emergency and had the Fire Department's First Responders come to your aid, you can thank Mike Wigent. His "before Arrowhead" experience as an EMT and Firefighter with Orchard Mesa proved invaluable in a multitude of ways for all of us. As former Arrowhead Fire Chief, Fire Protection District Board Member and John Krall Award winner, Kevin Stilley said, "he WAS the medical side of the fire department. During training, he would give a few medical scenarios to the fire fighters and we would practice them in the field while training with the trucks... He provided the leadership and organization that formalized the first responder team..." Kevin goes on to say, "There is no doubt Mike saved at least one life while on the mountain, and possibly more." Mike was very involved as a Firefighter as well. He can be credited as one of the two Firefighters that saved a home from fire in the middle of winter.

Mike was a major force behind the creation of the Arrowhead Fire Protection District, which resulted in our fire department moving from a shoestring budget to the well-funded department we have today.

Mike Wigent is a volunteer that we are honored is part of our community. It is with Arrowhead's gratitude that we give the 2017 John Krall Award to . . .

Mike Wigent

I'm writing this article as the Interim Liaison for Design Review as Joyce Boulter, the former liaison officer, recently resigned and I am attempting to fill her busy position. We will miss Joyce, she has been a valuable asset to the Design Review committee for nearly 10 years!

Linda Dysart also recently resigned from the committee after even more years serving the community as a committee member. I've never worked side-by-side with either of them as committee members for Design Review; however, I've spent a lot of time working with both of them as members of our fire department. Knowing how conscientious they are with the fire department, I can only guess the long hours and hard work they've done for Design and Review. Thank you ladies for all the work you've done.

Becky and I have a second home in Florida, also governed by an HOA. There, they don't use the term 'Covenants' but instead use the phrase 'Deed Restricted Community', which in my opinion describes the role of an HOA more accurately. While it is your property, what you can do to your property is restricted by our covenants and regulations. Many people, who chose to buy into an HOA governed community, ourselves included, chose to do so they can have a more consistent and well-kept neighborhood. Therefore, if you wish to change anything on your property please look at our AIA website Arrowhead1.org, to see if you need Design Review approval and that your activities are within the covenants and regulations. Thanks to everyone for taking good care of their properties so we can all be proud of our mountain.

With that said, I must go back to the internet to see if we really do have a house to go back to after hurricane Irma pays us a visit in Florida.

Kevin Stilley, Interim Design Review Liaison (Volunteer)

kevinstilley.drc@gmail.com

970-862-8277

For more information, please visit the Design Review webpage:
<http://arrowhead1.org/pages/designreview.html>

DRC Meeting

Last meeting of the season:
Monday, Oct: 16th @ 9:00am
Meeting will be at the Firehouse.

Read the **Smoke Signals** from anywhere. Get the latest information and stay up-to-date on everything Arrowhead!

TAMARACK AT ARROWHEAD, INC.

Tamarack Group, Inc • 550 Ponderosa Way, Cimarron, CO

970-862-8375 or 970-862-8477

Check our website for ALL CABINS & LOTS for sale in Arrowhead!

Lots starting at \$12,500. Cabins starting at \$169,000.

Carol Bond, CNE
Owner/Broker
970-497-9740

Jeri Simms, CNE
Broker
970-208-6585

543 Crest Dr... Big Beautiful Sunset View of the San Juan Mountains!! Unique 8 sided house with walk out lower level. Beautifully appointed and finished with hardwood floors, granite counters, Stainless Steel Appliances, wet bar, 3 bdms, 3 baths, main floor master suite with gorgeous master bath. Lower level family room, laundry & plenty of storage. Easy care home with Trex Decks and Hardy Board and well insulated. **ONLY \$339,000**

1770 Spruce Rd... Mountain Cabin with just the right amount of space. Not too big, not too small. Just right for quick trips to the mountain or a long term stay. Turnkey and ready for you today. Comes with a successful rental history with VRBO. Features: 2 bdrm, 2 bath, open concept, vaulted ceiling, lots of windows, french doors, kitchen w/ hickory cabinets, breakfast bar, laundry rm, large deck, detached garage. Beautiful inside & out! **ONLY \$245,000**

305 Ponderosa Way... RV Ready Mountain Lot with all utilities installed, Water, Electric, Septic, Phone, DSL & Dish. Gravel driveway and pad that will handle a 35' RV. TuffShed 10x12 that will accommodate your toys and tools. Nice views and trees with meadow and stream. Close to BLM, National Forest and plenty of options for fishing, hiking, or exploring the mountain trails to Lake City. **ONLY \$69,000**

SOLD! ...make yours next with Tamarack at Arrowhead!

www.tamarackatarrowhead.com or www.arrowheadincolorado.com

The mountain awaits you to make it your own and Tamarack at Arrowhead is here to help.

Clean Up Day at the winter parking lot on August 17 was a great success. There were 68 volunteers, 19 trailers, the AIA dump truck and 5 contractors with their equipment. This unprecedented turnout was the culmination of 4 cleanup days this summer that did a tremendous amount of work in the community. In all there were 434 hours contributed by individuals and 26 hours contributed by contractors to cleanup forest debris at Arrowhead in 2017.

To thank the Clean Up Day volunteers and the many other volunteers at Arrowhead, lunch was provided for 78 people following the work day.

In addition to the cleanup accomplishments these hours of work have accrued approximately \$12,000 dollars in credits in 2017 that can be used by the community to apply to in kind requirements when applying for grants. This work also qualifies Arrowhead to receive our annual recognition through 2018 as a Fire Wise community.

Fire Wise Community designation can be very helpful to home owners when obtaining insurance for their property. If you are a veteran with insurance through USAA the Fire Wise designation also qualifies you for a 10% discount.

Obtaining or maintaining fire insurance can be challenging when living in the Wildland Urban Interface (WUI), particularly in the western United States. Arrowhead has several positive factors that reduce the fire risk compared most other WUI areas. The combination of high elevation and our type of forest ecosystem result in a much reduced risk of lightening fires. The fire department, our water system, building requirements, camp fire requirements, and the forest debris site are all important factors in reducing the risk from man caused fires.

Although insurance company requirements change frequently, one of the most common factors that they consider is how much defensible space and mitigation work has been done on your property. I can provide you with a fire risk assessment (Low, Medium, High, or Extreme) in about 15 minutes. Results are strictly confidential and will not be shared with any insurance company without your permission. From there I can provide a detailed defensible space and mitigation plan, including flagging trees, in about 2 hours. The plan is tailored to your property and your preferences; including such things as maintaining screens of trees from roads and neighbors. From there we can discuss how you want to accomplish the work. You can do the work yourself over several years, hire a contractor on your own, or with my assistance apply for a grant through the Western Region Wildfire Council. The value of a grant could vary from 25% to 75% of the contracted cost. There is no obligation on your part to continue through the process until you have an agreement with a contractor.

This fall is a good time to start the process and work towards doing the mitigation and defensible space work in the spring or summer of next year.

MCH ordering information will be in the next Smoke Signals.

Bill Conway

Arrowhead Forest Manager

Phone: 541-729-6259

Email: arrowheadforestmanager@gmail.com

For more information, visit the Forest Management webpage at:
http://arrowhead1.org/pages/forest_management.html

by
Jim Matteson

Heavy Equipment & Maintenance Report

The trees are turning and the temperatures are dropping. That means we need to start thinking of Winter and yes.....snow.

Our maintenance and operations crew are getting ready. They're servicing the loader and motor grader so we can keep the Alpine Plateau Road and the winter parking lot maintained for good access and safe travels. The snow groomer is back in service and ready for action for the next winter service. Curt Strange and Will Hobson have done a great job of getting the equipment ready and we're really appreciative of their efforts.

Now would also be a good time to service your personal vehicles. Make sure you have all of your cars fluid levels checked. Buy a spare gallon of windshield wiper fluid. Have your battery checked so your car will start. A good ice scraper, shovel and tire chains are also good things to have on hand. Good tires are essential. Without them you'll be in the ditch or not be able to climb up the Beaver Slide. For safety, be sure you have a couple of blankets, some snacks and water in your vehicle just in case you get stranded and have to wait out a storm. Being prepared decreases your chances of being a victim.

Our roads are also in good repair due to the efforts of Will Hobson and Ron Corder. We've placed new road base material in the bad spots across the community and the rest of the roads have been graded to get ready for the winter. The winter snows will help compact the road base material and help make the roads easier to maintain next summer. Good job guys!!

A word of thanks to Don LaForge who generously donated tools and tool boxes to the maintenance shop to help with upkeep of our equipment. We'll definitely put them to good use!!!

Amid all the good news, we have a bit of bad news. Someone has again put bad things in the compactor. We've recently found a large amount of cardboard in the compactor a television set and an ironing board. I guess someone was tired of ironing and watching TV!!! Please folks, limit the types of items you put in the compactor to household trash.

Get ready for snow, it'll be here soon!!

Stay safe,

Jim Matteson
Equipment and Maintenance BOD Liaison
jem577905@gmail.com

God save our country!!

*For more information, visit the
Maintenance & Improvements webpage at:*
<http://arrowhead1.org/pages/maint-improve.html>

Backhoe Service / Handyman

- ▶ Utilities/Driveways
- ▶ Site Clearing
- ▶ Tree Removal
- ▶ Licensed Septic Systems
- ▶ Perk Tests
- ▶ Dump Trailer Rental

429 Juniper Dr.
Arrowhead. CO 81220
970-862-8389

Nick Garreffa
Free Estimates
diggernick429@gmail.com

6617 5700 Road
Olathe, CO 81425
970-209-1294

This will be my fifteenth winter on the mountain. I have been retired from school nursing for 16 years and when I hear people talking about immunizations I still perk up my ears. Last week, while at the doctor's office, I got my flu shot. I thought I would look into adult immunizations. Here is the list that adults over 60 need. This information can be viewed at www.cdc.gov

Influenza	One dose annually, usually in September or October.
TB Booster	Booster every ten years. With a cut or incident your physician may give a booster at that time.
Zoster	One dose after 60. This is the immunization to reduce the occurrence of shingles and reduce the pain or neuralgia. Shingles is the adult reaction to virus in the body from childhood chickenpox. You should have the vaccine even if you don't remember having chickenpox. You may have been exposed or have a mild reaction as a child and still have the remaining virus. The vaccine is also recommended for adults that have had one episode of shingles, to reduce the chances of another episode.
Pneumococcal	May have one or two doses before 65, but need one dose after 65. This is effective for pneumococcus pneumonia. There are other types of pneumonia that are not covered by this vaccine, but this vaccine is good at reducing the severe life threatening disease, but may not prevent infection in everyone.

The Influenza, TB, Zoster and Pneumococcal may be given at the local health department and at some pharmacies, like Walgreens and City Markets, as well as your private physician's office. You should call ahead to make sure it is available and see if you need an appointment.

Have a safe and healthy Fall season!!

Joyce Boulter
joyce.boulter@gmail.com

**HAPPY
HALLOWEEN**

HOUSE FOR RENT

Modified A frame. LL has family room with 2 sleep sofas and a laundry room. Main Level has living/dining room combo, kitchen with dishwasher, 2 full baths, and a master bedroom with a double bed. Upstairs loft has 2 twin beds and a cat walk leading to a small upper deck. Living room has wood stove.

Please contact Sue @
ssullens52@yahoo.com
or call 410-971-2522

Gary Moore Services, LLC

INSURED and LICENSED Gunnison County Contractor

- Septic Systems
- Water & Utility Line Installations
- Driveways & Culverts
- Gravel for Drives & Pads
- Cabins

970-275-0316 - ghmjdm4@frontier.net

855 Wildflower ▪ Arrowhead, CO
1856 6400 Road ▪ Montrose, CO ▪ 81403

ARROWHEAD RANCH REAL ESTATE

Arrowhead's Oldest Real Estate Company

And

DKT Realty, Inc./MB—Grand Junction

Have Teamed Up to Better Serve the Arrowhead Community

Working to Provide Local Service with Greater Exposure for Our Clients.

Considering listing your cabin, home or lot? Let us know, so we can prepare a market analysis for you and start to work on marketing and selling your Arrowhead property.

Lucia Lebon—Arrowhead Ranch Real Estate

CNE, Broker/Owner

970-209-4589/arrowheadre@gmail.com

Office (970) 862-8402

Debbie Thomas-DKT Realty, Inc./MB

Broker/Owner

970-261-3309/debbiet@mbgj.com

Office (970) 243-3376

Visit our websites at www.arrowheadranch.com & www.metrobrokersonline.com

for up-to-date listings of available Arrowhead properties.

VISIT ARROWHEAD RANCH REAL ESTATE'S FAN PAGE ON FACEBOOK—BECOME A FAN!

www.arrowheadranchfanpage.com

SUBSCRIBE

Get important Arrowhead community updates via email. Subscribe to this confidential, resident & owner only listing at: arrowheadblast@gmail.com

Foreclosed Lots

The Association has a duty to collect unpaid dues. When all efforts have been exhausted, foreclosure is sometimes an option. In the past year, the AIA has foreclosed on six lots.

The following foreclosed lots are currently listed with our local Realtors, **Arrowhead Ranch Real Estate** and **Tamarack at Arrowhead, Inc.** These Realtors can be contacted for information on these lots.

We encourage owners to consider looking at these lots and letting their family and friends know of the availability of these well-priced properties:

650 Balsam Rd. **275 Crest Dr.**
620 Crest Dr. **457 Ute Dr.**
445 Aspen Trail **764 Crest Dr.**

Dale Breckenridge, BOD Liaison: dbreckenridge.aia@gmail.com

BOOK CLUB READING LIST

Friday, October 6th Reading

China Dolls by Lisa See

Date: Nov. 3rd **Book & Author:** Discuss one of your favorite books!

We usually meet the 1st Friday of the month, at the Lodge at 11:30am
For more information or to be put on the email list, please call Linda Dysart 970-862-8287.

Darby's Paint

Free Estimates

1703 Canyon Ct.
Montrose, CO 81401

gutierrezdarbin@gmail.com

Cell: 970-417-5256

970-417-2349

Darbin

JOANIE AUFDERHEIDE
Artist

STUDIO @ ARROWHEAD
821 Balsam Drive
Cimarron, Colorado 81220
joanauf@nntcwireless.com
970-862-8415

Handmade Functional Pottery

JOANIE'S JUGS, JARS & MORE ...

Arrowhead Community

BUSINESS DIRECTORY

Click Here

Bob DeRosia

General Contractor ~ Cedar Log Homes

General Carpentry • Remodels • Painting • Drywall
970-261-5136 (cell) ~ 970-249-3001 (home)
P.O. Box 128 ~ Cimarron, CO 81220

Glynn Abbott
970-862-8207
325-668-0678

Toby Ezell
970-862-8337

- Cabin Maintenance & Repair
- Remodeling
- Cabin Winterization
- Storage Buildings
- Cabinets, Doors and Windows, Installed
- Decks
- Flooring & Countertops (Laminate, Tile & Wood)

Larry & Bob DeRosia
970-249-1147

www.blackcanyonrvpark.com

348 US Hwy 50
Cimarron, CO
Mile Marker 117

- ★ Winter RV storage
- ★ Full hookup RV sites
- ★ Fully furnished cabins / kitchenettes
- ★ Large lodge for hunters, reunions

PATROL DRIVE RUNNERS

(NOT VERY FAST OR FURIOUS)

Labor day has come and gone. The aspen have turned and the year-rounders are wondering if they have enough firewood. Now is the time to think about your property, oh ye cabin owners. Will you still be wanting to get in this winter? Not a great snowmobiler? What about those towering aspens and the pre-storm winds? Any other concerns?

Fear not for Patrol is here and we offer the "run-your-drive" service!

Patrol will run your drive all winter and keep the access packed as well as an eye on the exterior of your place.

There is a hitch though. Well, actually three of them:

1. We must have an owner signed Liability Waiver on file. This is a onetime only requirement and keeps the lawyers happy. The forms are online at the Arrowhead site. You can also request one from Patrol. If your route will include some neighboring property, we must have a signed waiver from him, her, or it as well.
2. You must have a safe route from the filing road to your cabin and back marked with pairs of 4 foot, or higher, marker poles.
3. The route needs to be approved by Patrol.

These requirements are for the safety of your property as well as that of the Patrol officers.

"But it's obvious where the route is!" you say. Not after a 12 twelve inch snowstorm with wind. Then the world is beautiful, white, and FLAT. You could have a Sherman tank under that snow and we wouldn't know until we hit it.

We recommend that you get your route marked before or shortly after the roads close. I use a 16 inch long 1/2 inch drill bit and literally drill holes in the ground for my poles. This, I do, before there is any snow on the ground.

If for some reason, you didn't get your drive marked and Old Man Winter has been sitting on your cabin for some time but you still need to get in...No problem. Call Patrol and arrange a time to meet and we'll get you in.

Plan to come back again? Bring poles.

Think snow!

Dave Reddish, AIA Lead Patrol

(970) 209-6335

patrol@arrowhead1.org

For more information, visit the
Arrowhead Patrol webpage at:

<http://arrowhead1.org/pages/patrol.html>

Reserve Officer Patrol Opening

The Arrowhead Board of Directors is accepting applications for a **Reserve Patrol Officer** position. Applicants must be able to work in all weather conditions. A background check and a valid Colorado driver's license is required.

Please contact **Dave Reddish, Lead Patrol** for an application:

(970) 209-6335 or email: patrol@arrowhead1.org

Western Tile Services, LLC Lynn Allee

westerntile71@gmail.com

970-260-2611 ♦ 970-862-8492
175 Aspen Trail

Tile Installation & Services
Interior Remodeling
Rock Masonry
House Staining & Painting
Deck Restoration
Power Washing etc.

Saturday, November 11th

Navy
Honoring All
Marines
the Men and Women
Air Force
Who Have Selflessly
Army
Served Our Country
Coast Guard
Veterans Day

© 2011 K. K. K.

Come Ride with Us!

Arrowhead Snowmobile Club 2017-2018 Season

SATURDAY CLUB RIDES

December 30th, January 13th, February 10th (POKER RUN), March 10th

All rides are on Saturday and meet at the
Arrowhead Mountain Lodge @ 10:30 AM.

Breakfast at the AML is a great way to start your day!

Monthly meetings are held after the ride at 4:30 PM, also at the Lodge.
Join in the planning while you enjoy your favorite beverage!

FRIDAY MOONLIGHT RIDES

Weather permitting, February 2nd and March 2nd

Meet at the Arrowhead Mountain Lodge @ 8PM
or have a fantastic dinner before at the Lodge!

CHRISTMAS brings the Community Parade of Lights
Snowmobile through the Arrowhead Community
and enjoy the residents' light displays!

Check for more information on all Snowmobiling Activities

<https://www.facebook.com/ArrowheadSnowmobileClub>

or our webpage at
www.arrowheadsnowmobile.org

Welcome Horse Owners!!

The AIA has 6 horse corrals located on common ground at the winter parking lot. Corrals are available on a first come, first serve basis. If you are going to bring a horse to Arrowhead, ***please contact Patrol at 970-209-6335 to make sure corral space is available.***

A [Boarding Facility Use Agreement](#) must be completed and signed before a horse may be corralled. The Agreement is available on the [AIA Website](#) by clicking [Forms](#) on the left hand side of the home page or from Patrol.

Call Patrol when you know your arrival time so they can meet with you at the corrals to do a brief orientation.

Happy Trails!

Rob Robbins

All Season Recreational Vehicle Mechanic

SERVING ALL OF ARROWHEAD

MASTER MOTORSPORTS

PROFESSIONAL
MOBILE SERVICE & REPAIR

 ATV
 MOTORCYCLE
 SNOWMOBILE
 UTV

Mobile: 970-209-8880

Phone: 970-862-8308

P.O. Box 1113

Gunnison, CO 81230

Black Canyon Aggregate

Quality Gravel at a Reasonable Price.

Pick Up or Delivery (970)275-9665

Community Events

SUBSCRIBE

Get important Arrowhead community updates via email. Subscribe to this confidential, resident & owner only listing at: arrowheadblast@gmail.com

ARROWHEAD MOUNTAIN LODGE

21401 Alpine Plateau Rd. Cimarron CO 81220 970.862.8206

Open 7 Days-A-Week

Monday Thu Thursday

11:00AM to 9:00PM

Saturday

8:00AM to 10:00PM

Friday

11:00AM to 10:00PM

Sunday

8:00AM to 8:00PM

(Later if the Broncos are playing)

ARROWHEAD MOUNTAIN LODGE

4th Annual HALLOWEEN PARTY

Saturday, October 28
Starting @ 6PM

Live DJ

Costume Contests
Hors D'Oeuvre Bar

Community Dinner Every
Thursday Night! A 3
course meal for only
\$12.00! Now taking
reservations for 5:00pm
or 6:30pm seatings.
Walk-ins welcomed but
not guaranteed a
special.

Arrowhead Residents, Friends & Family receive a special rate for rooms! Use our website to make your reservation and use promo code: [ilovearrowhead](https://hotels.cloudbeds.com/reservation/Mai856#promo=ilovearrowhead) or use this link: <https://hotels.cloudbeds.com/reservation/Mai856#promo=ilovearrowhead>

ARROWHEAD MOUNTAIN LODGE

Chef Jeanne and the AML Kitchen Crew
Presents:

Family Style Thanksgiving

Thursday, November 23rd
@ 3pm

\$25 Per Adult

\$10 Per Child

Under 12

Make your reservation
today by calling
970-862-8206

Breakfast Buffet
Every Saturday and Sunday
Starting @ 8 AM

\$13.50 / Adult

\$8.50 / Child under 12

Now taking TABLE RESERVATIONS!
If you have a group of 6 or more
please call to make a reservation
so we can be sure to have adequate
table and staff for your party!

Click here
to find us
on
facebook

COME CELEBRATE THE HOLIDAYS IN ARROWHEAD!!

ARROWHEAD

Jingle Bells, Jingle Bells, Jingle all the way to the Arrowhead Christmas Party on **December 9, 2017** at the **Arrowhead Mountain Lodge**.

Appetizers will start at 5:00 PM with dinner at 6:00 PM. We request that everybody who plans to attend bring a dish to share. Please call **Joyce Boulter 862-8449** to select your dish.

After dinner there will be a white elephant gift exchange. If you want to participate bring a wrapped gift.

All residents of Arrowhead are welcome.

Anyone wishing to help decorate or cleanup please call **Carla Vavrik 862-8440**. There are rumors that Santa has been seen lurking around the Lodge so maybe he will show up that night.

ANNUAL PARADE OF LIGHTS

Don't forget to put the Annual Parade of Lights on your holiday calendar, Saturday, December 30th from 5:30 to 9:00pm, with a Chili Buffet at the Arrowhead Mountain Lodge.

Now is the time to begin thinking about how you are going to decorate your cabin for the parade. The snow will be here before you know it.

Our Parade of Lights has been the highlight of the Arrowhead holiday season for many years; but, it's only as great as the community makes it. So, get in the Mountain Spirit and decorate for the holiday season!

Please contact **Joanie Aufderheide at 862-8415** to add your cabin to the parade tour list.

Everything ARROWHEAD is at your fingertips....anytime from anywhere!

Get important Arrowhead community updates via email.

Subscribe to this confidential, resident & owner only listing at: arrowheadblast@gmail.com

From: Arrowhead Improvements Association, Inc.
P.O. Box 83
Gunnison, CO 81230

Address service requested

