

the VILLAGECRIER

February 2016 Newsletter

Photo by Lori Aulterson

In this issue:

<i>Charlo is Ours!</i>	1
<i>Teresa Harbaugh Obit.</i>	2
<i>Mayor Musing</i>	2
<i>City Application</i>	2
<i>Tree Planting Project</i>	3
<i>Thank You Crier Donors</i>	4
<i>Advertise Next Issue</i>	4
<i>Save the Date</i>	5
<i>Paul Nikitovich Obit.</i>	5
<i>Sculpture Donor List</i>	6
<i>Crier Classifieds</i>	7
<i>Public Hearings</i>	7
<i>Prevent Tax Fraud</i>	8

FIND US ON THE WEB!
cherryhillsvillage.com

Newsletter design by
 AMGraphix/Anne Marie Martinez
amgraphix1@comcast.net

CHARLO IS OURS!

The Cherry Hills Village Art Commission is proud and extremely pleased to announce that—because of the overwhelming generosity of Villagers—Charlo, the Deborah Butterfield horse sculpture, is here to stay. We want to send out a heartfelt thank you to all of you who helped to make this dream a reality. Cherry Hills Village now has a magnificent sculpture by a world-renowned artist.

If you haven't yet seen Charlo, drive by the Joint Public Safety Facility where our bronze horse makes its home.

And thank you again to all of you who played a part in bringing Charlo to Cherry Hills Village.

In Memory Of...

TERESA GABRIEL HARBAUGH

February 5, 1948 – January 6, 2016

Teresa Gabriel Harbaugh, beacon of love, devoted mother and wife, business owner, art devotee and philanthropist, passed away unexpectedly January 6th.

Born in 1948 to Doris and Louis Gabriel, Teresa grew up in San Bernardino, CA, attending

St. Bernardine's High School. In 1969, she graduated from the University of Santa Clara, during which time she studied at the University of Vienna. Continuing her studies at Mills College, UC Berkeley, she received a Secondary Teaching Credential from the University of San Diego in 1971.

In 1973 she married her soul mate Paul Harbaugh, and in Denver, they began an extraordinary life of love, family, travel, art making and philanthropy. As the matriarch and pillar of her family, and friend to so many, Teresa emanated grace, kindness and strength. She was effervescent in life. We learned from her how to be positive and calm—a force for good. She was Paul's partner in life and they were a most beautiful and elegant team in everything they did.

Teresa was an artist in every way. In 1980 she founded AZUSA Publishing Inc., a Native American and Western history card company, which brought long forgotten images into the mainstream. She was a long-time member for the Public Art Commission/Cherry Hills Village Arts Commission, and a founding board member of Englewood Art in 2001. She was a member of the Aspen Meadows Art Advisory Committee/Aspen Institute, and a strong supporter of the Denver Art Museum, CU, DU and University of New Mexico Art Museums among others. Her visions and opinions were creative and fresh, and she was exceptionally knowledgeable about art, music and contributing effectively to a board.

Teresa leaves behind her husband of 42 years, Paul Harbaugh; daughter Phaedra Harbaugh Sepesi, DDS, of Houston, TX; son Jerad Harrison Harbaugh of Englewood, CO; and sisters Dayna Donatelli, Jan Marchese, Paula Yavari and Tricia Gabriel.

The service was held January 15, 2016, at the Chapel at Cherry Hills Community Church in Highlands Ranch. In lieu of flowers, you may remember Teresa with a donation to the Cherry Hills Village Arts Commission (www.cherryhillsvillage.com/pac) or to Englewood Arts (www.engagewoodarts.org).

Mayor Musing...

On the Village website is the Flood Report prepared at the request of City Council. This report deals both with the causes of the June 2015 flood, as well as possible solutions going forward. I highly recommend that everyone take a few minutes to read this report, it is very informative.

Rather than summarize the report, I am going to provide some of my thoughts after having read the report.

As many of you know I grew up in Seattle, which provided me with my innate love of coffee and a profound respect for rain. Rain does not respond to political agendas, it is a prisoner of physics. If the world is warmer, more water evaporates into the atmosphere from our oceans and drops out of the atmosphere based upon the same rules of physics. If those conditions occur above or around the Village, it rains; if not, we have sun. Too much rain results in a flood, too little a drought. This is pretty simple. What is not simple is predicting when or how often this will occur.

FEMA has designated a significant amount of land in the Village as subject to a 100 year flood plain. In June the flood-water stayed within the FEMA flood plain limits. The flood report states that the events in June were "unprecedented" in the memory of some of our oldest residents. That would stretch back perhaps eighty or so years, a relatively short time frame. My concern is that last June's event or another very similar may occur within the next 5-20 years. The good news is I won't be Mayor, the bad news is that the ramifications of too much rain could be far worse than we experienced in June. Even FEMA, in light of the events of last June, is taking another look at the designated flood plains.

With or without FEMA, it is incumbent upon the Village and its residents to think proactively about the different problems that both flood and drought present. Many of the sewer

Continued on next page...

CITY TO APPLY FOR ARAPAHOE COUNTY OPEN SPACE GRANT FUNDS

The City will submit three grant applications to Arapahoe County Open Space (ACOS) in February to complete several improvements to the Village's parks and trails system. The first request is for \$400,000 from ACOS to complete the engineering design and begin the first phase of construction for John Meade Park and the Alan Hutto Memorial Commons. Redevelopment of

Continued on next page...

systems in the Village were constructed years ago by small local metropolitan districts. In June, several residents had their homes flooded by significant amounts of sewage. Metropolitan districts in Colorado are separate governmental entities. This is the case in Cherry Hills Village with the exception of 144 homes that are served by City owned sewer lines. Cherry Hills Village has neither control of nor responsibility for independent Metropolitan Districts. I would like to recommend; however, that each metropolitan district look at its aging infrastructure. We are being neither compassionate nor good neighbors if we let members of our community suffer the horrendous consequences related to problems with sewer systems.

Other members of our community have homes or buildings within designated flood plains. After a bit of research into how this may have occurred I have discovered that most, if not all, of those structures were built prior to FEMA flood plain maps and the Village ordinances relating to same. Everyone should have had federal flood insurance; however if the Village can, at reasonable cost and in compliance with law, mitigate some of the risk; these are options that should be explored.

Drought is another risk our community faces. Mature trees have become an important part of our semi rural landscape, providing habitat for wildlife and reducing ambient heat in the summer. Keeping trees healthy make them more resistant to drought. Planting trees that are resistant to drought assure that landscaping will be there for years to come. Landscaping is frequently the last item where we want to spend dollars, but making good choices concerning both existing and new landscaping may save many dollars going forward; as well as preserving the semi rural atmosphere and wild life habitat that are hallmarks of our community.

Our world is changing, and whether you believe that it is changing faster or that it continues to change as it always has, I believe that we would be remiss both as a local government and as individual residents if we ignore the power of rain (or lack thereof) and its effect upon our community.

Respectfully, *Mayor Laura Christman*

the area will provide new recreational activities for residents and visitors with updated play equipment, as well as educational opportunities for local students to explore the wetlands. The first phase of construction will focus on improving drainage in the area with the installation of culverts and completing site grading and channel work to restore the natural flow of Greenwood Gulch and preserve its riparian habitat. The City also applied for funding from Great Outdoors Colorado for the same project.

The second request is for \$40,000 from ACOS to construct a new section of the High Line Canal trail to accommodate two underpasses that are being installed at Hampden and Colorado next year. In 2015, state funding for the underpasses was approved

2016 CITY OF CHERRY HILLS VILLAGE TREE PLANTING PROGRAM

Tree reservations
begin the 3rd
week of February!!!

The City of Cherry Hills Village is pleased to announce that the 5th Annual Tree Planting Program is right around the corner. There will be 35 trees available to Cherry Hills Village residents (maximum of 2 per household). Trees offered will be available on a first come first served basis

– SO REGISTER EARLY!

Additionally, all tree information and pricing will be posted by the 3rd week of February.

*For more information, please call
(303) 783-2744 or visit:*

www.cherryhillsvillage.com.

*Please note: This program is for
Cherry Hills Village residents only.*

through the Transportation Improvement Program (TIP) with a local match from Cherry Hills Village, Denver and Arapahoe County. The City is requesting additional funds from ACOS to build a new section of trail that was not included in the TIP and will connect the underpasses to the existing trail. The City also applied for funding from Colorado Parks and Wildlife for the same project. Lastly, the third request is for \$27,000 from ACOS to resurface a 3-mile section of the High Line Canal trail. The project consists of applying a new layer of granite sand and crusher fine material to the trail to create a new stable surface. Over the last 20 to 30 years, the trail's existing surface has been eroded due to routine use and weather. Award announcements are expected in late spring.

THANK YOU

TO THE VILLAGE CRIER DONORS AND ADVERTISERS

Without the continued support of the Village Crier donors and advertisers, the Village Crier would be unable to keep residents informed on a continual basis. I would also like to extend a heartfelt thank you to City Council member Klasina VanderWerf who works with me on a weekly basis and is an integral part of the Village Crier publication team.

Sincerely,
Jessica Sager
 Village Crier Editor

2015 DONORS

Dr. & Mrs. Fred Abrams
 Ryan & Jill Ahrens
 Catherine H. Anderson
 Anonymous
 George & Julie Babcock
 Louis & Pam Bansbach
 William & Beverly Barber
 Charles & Robin Barotz
 Henry & Anne Beckwitt
 Richard Benes
 Kent & Valerie Berke
 David & Karla Berman
 Marcia Bishop
 Chris Bittman &
 Kenda Noble
 Sharon Magness Blake
 & Ernie Blake
 Jerome & Karen Boswell
 Barbara Braucht
 James & Linney Brown
 Daniel & Marilyn Buckley
 Jan & Risa Buckstein
 Suzanne & Peyton Bucy
 Joy Burns
 Robert Butts &
 Camille Stokes
 Ken & Barb Card
 Stanley & Bonita Carson
 Beverly Clark
 William & Nancy Cook
 Leonard & Suzanne Cooper
 Lynne Connor
 Jeffrey Cowman &
 Kim McCullough
 James & Kathleen Crapo
 Thomas & Stacy Cullen
 Don & Sally Cunningham
 Brian & Diane Curd
 Paul & Phyllis Danner
 Karen & Dale Deleo

Mike & Julia Donnelly
 James & Meg Duke
 Joan Duncan
 Connie Dunham
 William & Marcia Eberly
 Warren & Diane Eckloff
 Paul & Jennifer Elliott
 Harry & Beth Ells
 Doris Erickson
 Mark & Laurel Farrell
 William Ferguson
 Lynne Field
 John & Sue Fitzpatrick
 Buck & Marie Frederickson
 Robert & Sari Freedman
 David & Nancy Fowler
 Charles & Diane Gallagher
 John Gallagher & Ruth Nauts
 Mike & Ann Gallagher
 Erwin & Adele Gelfand
 Len & Kay Gemmill
 Morris & Helen Ginsburg
 Polly Gleichenhaus
 Barbara Goldberg
 Nada & Harmon Graves
 Ken & Trish Green
 Mark Griffin & Jan Harrison
 Greg & Cathy Groene
 Celeste & Jack Grynberg
 Dr. Walter & Helene
 Gustafson
 David & Trish Gutierrez
 Steven & Susan Halstedt
 Paul & Teresa Harbaugh
 Dr. William Hays &
 Dr. Taru Hays
 Al & Sherry Helmstaedter
 Richard Hepe &
 Diane Roeder
 David & Ann Hoffman
 Graham & Catherine Hollis
 Steve Hritz
 Janie & Buck Hutchison
 Leland Huttner
 Frank & Holly Hutto
 Andrea & Jack Hyatt
 Bob & Carol Jochens
 Lee & Kathy Johnson
 Bryan & Deb Jones
 Lawrence & Gayle Jones
 Malin Jones &
 Jan Crewes-Jones
 Mark & Terri Jones
 Brian & Shirley Joondeph
 Judith & Gary Judd
 Karen Kafadar
 Kary Kaltenbacher &
 Kathleen Cox
 Jerome Kashinski &
 Mary McBride
 Kenneth & Karin Katz
 Donald & Harriet Kaufmann
 Don Kearns
 Richard Kelley

Doug & Pam Kelsall
 Gregory & Shannon
 Kennealey
 Charles & Lisa Kettering
 Thomas & Mary Ann Kesicki
 W.C. Klingensmith
 Walter & Sherri Koelbel
 Don & Mimi Krakowski
 Stuart & Janet Kritzer
 Janet Kritzer, Inc
 Viola & Arianne Lahana
 David & Lori Lawrence
 Ross & Diana Leher
 Jerry & Kaye Lemon
 Burton Lincoln
 David & Paula Little
 Chuck & Kristin Lohmiller
 Andy & Virginia Love
 John & Suzy Love
 Bill & Janice Lucas
 Michael & Ann Ludwig
 Carol Luinstra
 Jane Mahoney &
 Sanford Clark
 Bette MacDonald
 Mario & Linda Mapelli
 Maurice McDonnell
 Jeff & Tamara McMorris
 Kevin & Mary McNicholas
 Cathryn & Vincent Melvin
 Carl & Sue Miller
 Rhea Miller
 Ralph & Jerry Millie
 Court & Jennifer Miner
 Nancy & Ned Minor
 Charles Mitten
 Kent & Janet Moore
 Doug & Candi Moreland
 John Mork & Julie
 McAndrews Mork
 Doug Morton &
 Marilyn Brown

Michael & Nancy Moskal
 Asaad Mubarak
 Robert & Judi Newman
 Jane & Leo Nieland
 Wayne & Jane Nielsen
 Jack & Jane North
 Michael & Pamela O'Neal
 Jeanne & Dan O'Shaughnessy
 Steve & Lindsey
 O'Shaughnessy
 Thomas & Amealia Oxley
 Rey & Ruth Pana
 John & Rosie Pappas
 Les & Jean Pedicord
 Nancy Petry
 Gary Pflaeging
 Nellie & Ozzie Philpott
 Richard & Mindy Podoll
 Charles & Kathryn Pride
 Sylvia & Simon Prowse
 Dave Purdum & Beth Whaley
 Robert Quiat
 Jack & Nancy Riley
 Robert & Elizabeth Robinson
 Harold & Marjorie Rosen
 Hal & Connie Roth
 William Roth
 Jack & Jackie Rotole
 Donald Salcito
 Jo & Dick Sanders
 Frank & Sherry Sargent
 Bob & Margo Sargent
 John & Barbara Schabacker
 Howard & Leslie Schirmer
 Chuck, JoAnn & Kristy Schloss
 & Don Burch
 David & Susan Schmidt
 Jim & Carol Schmidt
 Vivian Schneider
 Robert & Barbara Schrier
 Vicki Seal

Continued on next page...

Want to advertise something in the next Village Crier Issue?

Do you have a story or update you want to share with the Cherry Hills Village Community?

Email your information to
Jessica Sager
jsager@cherryhillsvillage.com

Deadline: Feb. 19, 2016

George & Julia Secor
 Jerry & Barbara Seifert
 John & Mary Ann Shaddock
 Chester & Jean Shepperly
 Hyle Sloane
 Marlis & Shirley Smith
 Ellen Snyder
 Jack & Mary Lou Stern
 Walton & Mary Stinson
 Bill & Sharon Stone
 Fred & Janet Streich
 Todd & Ann Swanson
 Thomas & Beatrice Taplin
 Tom Thomas &
 Klasina VanderWerf
 Bill & Debbi Tryon
 James & Wanda Turre
 Brian & Jennifer
 Untermeyer
 Andrew Vanderploeg
 Joe & Judi Wagner
 Hanna Warren
 Ted & Mary Washburne
 Peter & Eileen Weiss
 Jeff & Martha Welborn
 Tom & Wendy White
 Dr. Allan & Bonnie Wicks
 Donald & Jeanne Wilde
 David & Cathy Wilson
 William & Marjorie Wise
 Al & Char Wolf
 Fred & Nancy Wolfe
 Jim & Marcie Wolff
 Claire Yetter
 Margot & David Zaterman
 Jack & Sally Zilis
 Michael & Elspeth Zuflacht

**2015 MULTIPLE ISSUE
 ADVERTISERS**

Academic Resources
 Corporation
 Animal Damage Control

Animals Like Me
 Artistic Floor by Design
 Art Heller
 Baczewski Luxury
 Bales Custom Gardening
 Center for Skin Care
 Advancement
 Clearview Window Washing
 College Direction
 College Planning Services
 Colorado Treescapes
 DeWayne Wolff
 Ed DiRenna
 Eileen's Piano Studio
 Fairbairn Tree & Landscape
 Gourmet Real Estate, Inc.
 Greenwood Athletic Club
 Inner Networks
 Janet Wullstein
 JW Kim Taekwondo
 LifeCare Solutions
 Longleaf Construction
 Maple Leaf Landscaping, Inc.
 Marie O'Hagan
 Mathnasium
 Noble Electric
 Paint Denver
 The Pooch Mobile Dog Wash
 Premier Paint Works
 Private Company
 Robbins Creations, Inc.
 Rocky Mountain
 Dog Guard, LLC
 Rocky Mountain Landscape
 Lighting
 S.A. Hogan, Inc.
 Silver Service Windows
 Sunny Constructors
 & Roofing LLC
 Susan Pedersen
 Trendy European Skin
 The Window Washer
 Quest

In Memory Of...

PAUL C NIKITOVICH

Paul C Nikitovich, a resident of Cherry Hills and a former vice-president of Johns-Manville, died on December 28, 2015, in Denver. He was 90. Born in the former Yugoslavia, he escaped the Soviet invasion after World War II and took refuge in Paris with his parents and sister. There, he studied law at the Sorbonne and married Gisele Cluzan before leaving for the United States, where he earned his business degree from Rutgers University. He later attended Harvard Business School. Mr. Nikitovich was a war hero who, before deserting the Communist army, saved four French soldiers from death by firing squad. The men kept a photo of him and searched for him for 65 years until they finally located him in Cherry Hills. He flew to France in 2009 to be honored by the families of the men he had saved.

When Johns-Manville moved its headquarters from New York to Colorado in 1972, he and his wife bought a home in Cherry Hills, where he resided until his death. Survivors include three children, Paul Nikitovich (Colorado), Vesna Matthies (France) and Maia Madden (California), his sister, Billy Nikitovich-Winer (Kentucky) as well as nine grandchildren. His wife died in 2004, and his eldest son, George Nikitovich, died in 2014.

After leaving Johns-Manville, Paul started his own company, Perfiltra, in Buenos Aires, Argentina. He was fluent in English, Serbo-Croatian, French and Spanish, as well as Portuguese, German and Russian.

Kind, witty, loyal and charismatic, Mr. Nikitovich truly loved people and helped them in any way he could.

A service to honor him took place on January 2nd, at St. John the Baptist Serbian Orthodox Church in Lakewood.

**Cherry Hills Village
 Annual Spring Clean-up
 will be held
 MAY 14th through
 MAY 22nd**

Shredding and paint/electronics recycling
WILL BE HELD ONE DAY ONLY

Saturday, May 21st
 from 9:00 a.m. to 2:00 p.m.

*More information will be available in
 the March issue of the Crier.*

Thank you to all the people below that generously donated to the Deborah Butterfield horse sculpture:

\$75,000-\$25,000

Sally and Ray Duncan
Cherry Hills Village
Art Commission
Sherri, Buz and Gene Koelbel

\$24,000-\$10,000

Laura Christman and Bill Rothacker
Marie and Buck Frederickson
Nancy and Sam Gary
Gary Lutz and Wells Fargo
Private Bank
Sharon and Greg Maffei
Ann and Gary Polumbus
Susie and Greg Stevinson
Ken Tuchman
Klasina VanderWerf and Tom Thomas
Gay and Bob Warren

\$9,000-\$5,000

Cathy and Brad Calkins
Rosalina and Richard Decidue
Trish and Ken Green
Lin Merage
Judi and Bob Newman
Nancy Petry
Sharon Wilkinson

\$4,000-\$1,100

Bob and Carolyn Barnett
Marilyn Brown and Doug Morton
Kathie and Keith Finger
Diane and Charles Gallagher
Sara and Larry Grace
Anne and Nick Hackstock
Lori and Earl Hoellen
Janie and Buck Hutchison
Kaye and Bud Isaacs
Beth and James Jackman
Mary Laird and Russell Stewart
Peter and Ann Luce
Merage Foundation
Carol and Jim Roddy
Katie and Scott Schoelzel
Suzie Woodard and Sam Kauffman
Deborah and David Younggren

\$1,000

Florian Aalami
Sarah and Gary Anderson
Elaine and Richard Asarch
Don and Leslie Bailey
Nicole and Bart Bansbach
Pam and Dutch Bansbach
Bev and Bill Barber
Chris and Glen Beaton
Sharon Magness Blake and Ernie Blake
Kim and Jim Bolt
Annabel and Pat Bowlen
Ed Bozart Chevrolet
Betty and Chuck Brega
Sunny and Norm Brownstein
Marilyn and Mike Calvert
Sharon and Dennis Coughlin

Kathy and James Crapo
Cindy and Steve Farber
Nancy Gooding
Celeste and Jack Grynberg
Pamela and Bryan Hall
Teresa and Paul Harbaugh
Anne and James Hillary
Eileen Honnen MacDonald and Mark Honnen
Dorsey and Howard Johnson
Lori and Dave Lawrence
Kristin and Chuck Lohmiller
Bette MacDonald
Peyton & Ashley Manning
Cydney and Tom Marsico
Peggy and Rich McClintock
Tracy and Jim McInnis
Gayle and Steven Mooney
Heather Mulvihill
Fletcher Newton
Peter Niederman
Larry and Jean Pisciotta
Liz and Robert Puckett
Midge and Peter Roosevelt
Julia & George Secor
Nancy and John Stamper
Lisa Swenson
Bea & Thomas Taplin
Judith Wagner

\$900-\$500

Honey and John Beggins
Jerry & Martha Berglund
Carol and Robert Breeze
Katy and Brian Brown
Diana and Jack Carter
Gerri Cohen
Marion and George Curtis
Kathy and Tim Farrell
Stephanie and Rook Firman
Nada and Harmon Graves
Amy and Steven Halvorsen
RoxAnn and Fred Haynes
Ardith and Doug Hunter
Andrea Hyatt
Carolyn Kemp
Jean Kettering and Les Pedicord
Carol Leo
Mary and Kevin McNicholas
Janet and Kent Moore
Nancy and Tad Polumbus
Barbara and John Schabacker
Katie Stapleton
Kerry and Gary Vickers

\$400 and below

Helene and Marshall Abrahams
Alice and Fred Abrams
Danielle and Nathan Adams
Kevin and Jennifer Allen
Lily Appelman
Sandy and Gary Autrey
Thomas and Karen Barsch
Nanette and Andrew Baumbusch
Becky and Dick Benes
Sherrye Berger
Ross & Candy Bhappu
Marcia Bishop
Rachel Bogel
Caroline and Peter Boucher
Ivy & Jim Braucht
Priscilla and Bruce Brookens

Connie Brown
Annie & Morgan Browning
Suzanne and Peyton Bucy
Margaret Capone Butler
Janie and Bob Butterly
Barbara and Ken Card
Anne Carpenter
Joyce and David Charles
Claris and Leonard Chesler
Kathy and James Ciccarelli
Sandy Clark and Jane Mahoney
Pamela and Peter Clute
Bill Cook
Vicky Cunningham and Andrew Simcock
Debee and Rob Davis
Mary Deforge
Sarah Dennis
Pam Diamond
Ann Diggs
Matt Dorighi
Joan Duncan
Elizabeth Edgar
Beth and Harry Ells
Dorie Erickson
Ivy and Jim Fairbairn
Mark & Laurel Farrell
Roberta and William Fishman
Sue and John Fitzpatrick
Karl and Barbara Friedman
Courtney and Peter Fucarino
Beverlee Henry and Robert Fullerton
Ann and Mike Gallagher
John Gallagher and Ruth Nauts
Ann and Charles Gargotto
Catherine Gemmill
Polly and Barry Gleichenhau
Barbara Goldberg
Gail Gordon
Green Gardens
Jan and Mark Griffin
Cathy and Greg Groene
Becky and Dan Gutrich
Kimberly and Dave Hak
Steven and Susan Halsted
Paige and Brian Hamilton
Megan and Jared Harbaugh
Sally Harvey
Paula and David Heller
Dr. & Mrs. Jeff Holtgrewe
Jenny and Mark Hopkins
Margie and Dave Hunter
Anne and Kirk Ingebretsen
Sue and Grafton Jung
Kay and Bill Jobe
Carol and Robert Jochens
Elizabeth Johnson
Kay and Terry Johnson
Mary McBride and Jerome Kashinski
Mary Keating
Linda and Richard Kelley
Lynn and Walter Kelly
Lisen and Greg Kintzele
Roberta and Mel Klein
Sally and Jim Kneser
Don Kortz
Joe Kovarick
Janet Kritzer
Harriet LaMair
Sharlynn and James Lebsack

Jerome Lewis
Suzann and John Love
Janice and William Lucas
Ann and Mike Ludwig
Judith and Gordon Lundquist
Becky and Jason Mackintosh
Susan and Charles Maguire
Peggy and Max Martin
Elizabeth and Robert Mason
Adrea and Jason McCool
James & Kari McDonald
Jackie and Robert McIntyre
Lynda McNeive
Barry Molk
Julie Mork
Amy and Robert Morland
Nancy Moskal
Wayne and Diana Murdy
Jeanne and Tom Murphy
Nancy and William Nelson
Pat and Jim Nelson
Jane and Leo Nieland
Nyla and Wayne Nielsen
Janie and Jack North
Susan Papner and Michael Tralla
Rosie and John Pappas
Nellie and Osgoode Philpott
Sarah and Bob Possehl
Susan and Walter Rakowich
Diane Riggs
Michele and Richard Right
Nancy and Jack Riley
JoAnna and Alex Ringsby
Kristine and David Robertson
Karen and Mitch Robinson
Suzanne Robinson
Nancy and Gordon Rockafellow
Barbara and Wally Rush
Suzanne Ryan
Peter Savoie
Susan and Dave Schmidt
Phillip Seawalt
Barbara and Jerry Seifert
James & Deborah Shpall
Sarah and David Shore
Georgiana Simmons
Laura and Larry Smallen
Chris and Norm Smith
Doug & Jean Smooke
Jane and Lars Soderberg
Ramsay and Holland Stabler
Mary Lou and Jack Stern
Tina and Paul Stewart
Camille Stokes and Bob Butts
Georgianna and Harold Tamblin
Jill Traina
Wendy and Jack Trigg
Wanda and James Turre
Kathy & Tom Tyree
Phyllis and Gary VanderArk
Pam and Bill Wall
Jackie and Darrell Watters
Joan Wattles
Martha and Jeff Welborn
Sue and Craig Wildrick
Margaret and Mike Wilfley
Katherine and David Wilkins
Mary & Ken Willis
Nancy and Fred Wolfe
Jill and David Woodward

The Village Crier advertisements will be provided for a fee to both Village residents and advertisers outside the Village. Ads should be limited to 40 words and may be purchased for the entire year. Publication of the ad in The Village Crier does not imply endorsement. The Village Crier reserves the right to reject ads. To inquire about placing an ad call (303) 783-2730 or email jsager@cherryhillsvillage.com.

A BETTER GARDENER, BALES CUSTOM GARDENING SERVICES - Proudly serving CHV since 2004. Now scheduling 2016 services - bed clean ups, garden maintenance, containers & plantings & mulching. Local references, insured, member ALCC & BBB. Free consultations call Amy or Clint Bales 303-507-2586 or www.balescustomgardening.com.

ANIMAL DAMAGE CONTROL for wildlife problems of all sizes. Licensed and insured and Better Business Bureau accredited. We have been servicing Cherry Hills Village for over 23 years. Professional, ethical and humane, we don't use gasses, poisons or pesticides. 303-884-9100 www.wildlifedamage.com.

ANIMALS LIKE ME - OWNER, OPERATOR AND PET LOVER. Pet walking, pet sitting (your place or mine) and housesitting. Insured, bonded and First Aid certified. References available. Lana 303-898-0479 or lkspear@comcast.net.

BACZEWSKI LUXURY - Modern kitchen - bath - living. 7200 East

Hampden Avenue Denver, CO 80224. Tel. 303-379-9365 www.baczewskiluxury.com.

CLEARVIEW WINDOW WASHING is an insured, owner-operated company that has been in business for over 16 years. References available. Call or email today for a free estimate. Pat Gerlits 303-692-0620 or pgerlits@comcast.net.

COLLEGE PLANNING SERVICES: Kathryn Miller, founder of Miller Educational Consulting and longtime CHV resident, provides experienced personalized services for your child's college planning, search and application process. For more information and to sign up for a free monthly newsletter, go to www.millereduconsulting.com or call 303-759-2391.

COLORADO TREESCAPES - Licensed, certified, insured arborists. 17 years providing expert tree care: pruning, removals, stump grinding, plant health care, holiday lighting. BBB A+ rating 303-770-4155 or www.coloradotreesCAPES.com.

DOG GROOMING - MOBILE - I COME TO YOU - THE POOCH MOBILE DOG WASH - All breeds, large or small, welcomed and loved. Pooch Mobile is fantastic, low stress for both you and your dog(s). You'll love it! Please call Robert anytime at 720-480-1560.

ELECTRICIAN - Reliable, friendly, cost effective electrical services. Owner operated/licensed/insured, member BBB. Interior/exterior

lighting, troubleshooting, bathroom/kitchen/basement solutions, etc. Excellent Cherry Hills Village references! Dave Lagesse, Noble Place Electric, LLC 720-283-2922 or contact@noble-electric.com.

GREENWOOD ATHLETIC and TENNIS CLUB - Save up to \$500 per year when you join. Greenwood is one of the entities eligible to participate in the Cherry Hills Village Recreation Reimbursement Program. Call the Membership Department for more information 303-770-2582.

HANDYMAN - Take a rest and hire the best! Handyman Bill is responsive, reliable and high quality. Call Handyman Bill for all your handyman needs. Cherry Hills Village, Greenwood Village, & South Denver. References available. Contact Handyman Bill at 720-203-4617 and handymanbilldenver@gmail.com.

HOME REPAIRS, REMODELS & CUSTOM GARDEN SHEDS - Friendly and professional service. 30 years experience building, repairing and remodeling area homes, bathrooms, kitchens and basement finishes. CHV references available. Fully insured. Contact Mark at Longleaf Construction 303-868-5856.

HOUSE CLEANING - Weekly, bi-weekly or best arrangement. 20 years of experience with references in Cherry Hills Village. Not a company! Let me tailor your cleaning to your needs. Contact Carissa 720-365-5389.

MOBILE NOTARY / PERSONAL ASSISTANT - Contact Bob Starr at 303-329-8205. Offering:

notarizations, internet help, errands, groceries, house cleaning and electronic recycling.

PIANO TUNING AND REPAIR. CHV resident with 40 years of piano tuning experience. Tuning performed with the ears of a musician. Repairs performed with the hands of a surgeon. Assoc. member - Piano Technicians Guild. Call Art Heller 303-947-8834.

PROFESSIONAL CLEANING SERVICE - accepting new clients. Thorough, reliable, with competitive rates. Excellent references. Please call Susan at 303-794-6805.

ROOFING AND GUTTER CONTRACTOR - Local company in business since 1984, A+ rating with BBB. Call for free estimate. Sunny Constructors and Roofing, LLC 303-734-0956.

TUTOR: Could your child use an experienced, effective **mathematics and science** tutor? I have excellent subject knowledge, great rapport with students and a history of academic success. CHV references available. Please call Ed DiRenna 303-946-1747 (BSEE).

WANTED: CHV estate and critter sitter (2 horses, dog and cat) must have solid equine experience. Owners travel frequently and need solid back up caretakers. Ideal situation for mature individual, couple or independent professional. Call 720-937-7193 if interested.

READ THE CHV NEWSLETTER ONLINE AT cherryhillsvillage.com

PUBLIC HEARINGS

WHAT ARE PUBLIC HEARINGS?

Public Hearings are portions of a City Council meeting reserved for the Council to receive comments from the public on a particular issue, such as a proposed amendment to the zoning code, a new liquor license, or an expanded use application. Comments received during a Public Hearing are entered into the record and are used by Council to consider and discuss the issue under debate.

HOW ARE PUBLIC HEARINGS NOTICED?

By state statute a notice of a Public Hearings must be published in a local newspaper. Cherry Hills Village publishes all of its legal notices in the Villager Newspaper. The City also posts notices of Public Hearings on our website, www.cherryhillsvillage.com, and on the notice board at the Village Center (2450 E. Quincy Ave.).

HOW CAN I COMMENT ON A PUBLIC HEARING?

You can attend the Public Hearing in person. You will be asked to add your name to the sign-up sheet so that the Mayor can organize the order of speakers.

If you cannot attend the Public Hearing in person, you can submit written comments to City staff or Council. Please submit your comments at least 24 hours in advance of the Public Hearing to ensure inclusion in the record.

Please do not submit comments via the City's Facebook page or other social media. Staff cannot guarantee that these comments will be included in the record.

Contact City Clerk Laura Smith at 303-783-2732 or lsmith@cherryhillsvillage.com with any questions.

the
VILLAGECRIER

www.cherryhillsvillage.com
Phone: 303.789.2541
Fax: 303.761.9386
Police: 303.761.8711
Cable TV: KCHV Channel 22
email: village@cherryhillsvillage.com

FEBRUARY 2016 Newsletter

TAX FRAUD

**FILE EARLY
TO AVOID A
STOLEN
TAX REFUND**

All that is needed for a criminal to steal a tax refund is a name, birthday and social security number. To reduce the risk of having your personal information used by a thief to steal your refund, file as soon as possible. Protecting personal information goes a long way toward preventing tax refund theft, especially information that is transmitted or stored electronically. However, in this era of data breaches, a crime over which consumers have little or no control, it's difficult to know if your personal data is ever truly protected. Unsuspecting victims discover the theft at the time they submit

their tax return. If someone has already filed using a victim's SSN, the return will be rejected. Victims who report the theft will ultimately receive their refund, but it can take months to process and the criminals may never be found.

On average, the turn-around time on the issuance of a tax refund is twenty-one days from the date the refund is received by the IRS. This is also the operative period for identity thieves to submit fabricated electronic returns, including specific instructions on where and how to send their payment. In order to expedite the process of issuing tax refunds, the IRS relies solely on the information presented on the tax return. The verification process of documents that are submitted to the IRS happens after W-2's and other tax forms are submitted by employers, usually after March. By then, most refunds have already been issued.

For the 2016 tax filing period, the IRS has imposed additional protections to control the high rate of tax refund theft. One such measure is the issuance of individualized IP-PIN numbers for victims of identity theft. Doing so will flag returns that require additional examination before a refund will be sent. In order to qualify, victims need to fill out the Identity Theft Affidavit – Form 14039 which can be found in the IRS website at www.irs.gov/.

**SIGNS OF TAX FRAUD
INCLUDE:**

- 1** You submit your electronic tax return and it is rejected
- 2** You are expecting a tax refund, but never receive it
- 3** You discover that one or more tax refunds have been filed under your SSN
- 4** You receive an email that appears to be from the IRS or other legitimate-sounding agency requesting personal information such as your SSN, DOB, etc. for verification reasons. This is likely a phishing scam.

If you discover that you have been a victim of a stolen tax refund, contact the IRS Identity Theft Protection Specialized Unit at 1-800-998-4490.