

Imagine the Magic of camp

Roundup River Ranch

Campaign for Laughter
Report to the Community
2010

Mission

The mission of Roundup River Ranch is to enrich the lives of children with life-threatening illnesses by providing free, year-round camping experiences with appropriate medical care that are fun, safe and empowering.

The History of Roundup River Ranch

Inspired by a visit from the Association of Hole in the Wall Camps in 2004, coupled with a visit to a camp in Florida, local community philanthropist Alison Knapp set her mind to helping children in the Rocky Mountain region living with life-threatening illnesses and growing Paul Newman's legacy of camps around the world. Soon thereafter, a leadership team of founding board members was assembled and a goal of building and operating a camp by 2011 was established.

With approximately 35,000 children in the region suffering from a serious illness, and more than 85 percent who do not have the opportunity to attend camp because of their illness or lack of facilities, there was a clear need. In 2006, The Children's Hospital in Denver became the camp's founding medical partner and joined in the mission to provide children and their families with an empowering camp experience completely free of charge.

In 2007 a perfect site was discovered along the Colorado River two hours west of Denver, Colorado on Interstate 70 and east of Glenwood Canyon. A team of professionals were recruited to design, engineer and construct the camp.

Simultaneously, the camp launched a \$20 million capital campaign appropriately named Campaign for Laughter. Because of generous support from individuals, foundations and corporations, the camp completed the campaign in January 2010 and construction is well underway with plans to open in June of 2011.

Once operating at capacity, Roundup River Ranch will serve up to 1,500 campers during summer sessions and weekend programs throughout the year. The camp will serve children from ages 7-17 dealing with a variety of serious illnesses and medical conditions. While at camp, children will discover the simple joy of traditional camp activities that will give every camper a sense of success and hope.

A Letter From the Board Chair

Dear Friends of Roundup River Ranch,

As I look back on these past four years and all that we have accomplished, it brings me great joy to share a heartfelt thank you as the Founder and Chairman of Roundup River Ranch.

Thanks to the strength of our community of supporters, Roundup River Ranch has reached major milestones many would have considered improbable or even impossible. From successfully completing our \$20 million capital campaign, to commencing construction of our camp, you have helped us succeed in making the dream of Roundup River Ranch a reality. We imagined it and now are creating something magical.

As we plan our final year of On the Road, where we take campers from our region to other Hole in the Wall Camps, I can only imagine the excitement we will feel one year from now, as we anticipate welcoming our first campers to camp. That day, the work we have done to create Roundup River Ranch will come to life as we reach another milestone: empowering children with life-threatening illnesses to have fun, believe in themselves and simply be kids again.

In the meantime, the Board and I look forward to providing many opportunities for you to stay engaged in and informed about our work. Please stay in touch by reading our newsletter, touring the site or, best of all, volunteering at camp next summer.

If I may humbly speak on behalf of our Board of Directors and the Capital Campaign Committee, our hearts are filled with joy. We extend our deepest gratitude for your support and your belief in our shared dream of creating Roundup River Ranch.

Founder and Board Chair

A Message From the Executive Director

Dear Supporters,

Our work at Roundup River Ranch is simple; we enrich the lives of children with life-threatening illnesses and work to make a difference that extends far beyond a week at camp. In the purest term, we change children's lives.

It is with great pleasure that we announce the completion of the \$20 million Campaign for Laughter. We thank you for helping us during this important chapter in the camp's history. Our capital campaign ensured the purchase of 85 acres along the Colorado River, operations through 2010, and construction of more than 45,000 square feet of camp structures.

Whether you made a contribution, volunteered or participated in our On the Road program, each camper who walks through our doors will be a beneficiary of your generosity. Because of you, thousands of children will attend camp for the first time and the experience will empower them in ways we can only imagine.

We are grateful for our donor community. Together, we will create both new and traditional camp activities that will give children with life-threatening illnesses the opportunity to explore the rugged Colorado Rocky Mountain wilderness, tell campfire stories and experience the things most children take for granted. We will provide all of this with the appropriate medical support close at hand, in a way that is both sensitive to and in honor of the unique population we serve.

Thank you for participating in the capital campaign and helping us successfully complete this first chapter. The staff of Roundup River Ranch and I look forward to keeping you engaged in a meaningful way that supports the mission of the camp. We hope you will join us as together we write the next chapter in our journey, which begins on opening day next summer. On that day, the magic truly begins.

Executive Director

Just what the Doctor Ordered

Life can be unfair. Kids are supposed to be healthy, but unfortunately life doesn't always deal the "supposed to" cards. Kids are born with serious blood diseases and immune disorders. Their hearts and livers fail them, and they are diagnosed with leukemia and brain tumors. A life of school, vacations, soccer practice and family trips is replaced with a life of chemotherapy, dialysis and other forms of treatment. There are long days spent in the hospital and months of isolation at home. Kids and their families may come to believe that life will never again approach "normal".

*"Kids need medicine to heal their illness,
but they need camp to heal their soul."*

"As a physician, it is my job to treat kids with life-threatening medical conditions," said Dr. Lia Gore, Associate Professor of Pediatrics and Medical Oncology at The Children's Hospital in Denver and Chair of Roundup River Ranch's Medical Advisory Committee. "Surgeons, radiologists, social workers, nurses and dozens of other caregivers all work together to cure kids of horrible diseases. Treatment can leave kids weak, sick and discouraged. Medical teams may treat the illness, but there needs to be something else that restores the spirit."

Roundup River Ranch can be the place that starts the living in a child who feels sad, forgotten or hopeless. Kids who bravely endure their treatment may be cured, but they aren't necessarily healed. Healing comes with the magic of camp. Often we say to a child struggling, "I wish I could wave a magic wand and make it all better." While camp can't make illness disappear, it can be a time away from home or the hospital where something very special and unexpected takes place.

"It's sometimes hard to describe how a one-week experience can have an impact on a child, but it does," explained Executive Director, Ruth Johnson. "Meeting other children who are going through similar experiences, and being in a place where they are not labeled the 'kid with hemophilia' or the 'kid with cancer,' is incredibly important to a child's sense of self. It's wonderful for these kids to know that they are not alone."

One of the most magnificent things to witness is a child gain confidence throughout their week at camp. Campers who are fearful and a bit unsure on the first day of camp may be seen laughing and leading their peers later in the week. When having an illness doesn't make you different or set any limits on what you can do, the baldhead or visible scars or missing limb doesn't make you self-conscious; it just makes you one of the gang.

And while camp may only last a week, it is the goal of Roundup River Ranch to provide confidence and hope that will spill over into campers' lives once they leave. Camp will give them a new outlook on the world, a world in which they are free of the burdens of their illness.

"I want every kid to be able to keep a little bit of camp inside them all year," said Gore. "Kids need medicine to heal their illness, but they need camp to heal their soul."

It really is magic.

On the Road Camp

Chaney, age 11

Hometown: Denver, Colorado

Diagnosis: Elastin Collagen Disorder

Camp: The Hole in the Wall Gang Camp,
Connecticut, summer 2009

Imagine telling the biggest fish tale

Enthusiasm seeps from Chaney's pores. Each morning at The Hole in the Wall Gang Camp, she wakes up bright and early to participate in the "Polar Bear" activity, a popular cabin decision of a mutually agreed upon activity before breakfast. One morning, while playing basketball in the gym with some of her cabin mates, she looks up at her counselor and asks, "Wait a minute, where are the polar bears?" She keeps everyone laughing all session.

It would be hard to describe her favorite activity, because Chaney tried everything during her week at camp. She particularly liked the woodshop, where she made a car that raced in the Woodshop 500. Another special moment for Chaney was catching her first fish. Fish tales aside, we hear it was a huge one! When she visited the boathouse with the rest of her cabin mates, she also learned how to paddle a canoe and practiced her strokes all the way to the other side of the lake.

Camp is a place to increase confidence, and it was truly an adventure that Chaney will remember forever. She has already declared that she wants to work at Roundup River Ranch when she is older so that she can help kids in the same way that her counselors helped her. Since her camp experience, Chaney's family has converted to using Newman's Own products like salad dressing and popcorn. "It's my way of saying thank you to someone who started something special for so many children," said her mother Cindy.

Camp Programs

Imagine yourself at Roundup River Ranch, taking in the fresh mountain air and listening to the Colorado River. Now envision campers having fun participating in activities that were once dreams from a hospital bed. Through therapeutic recreation, traditional camp activities are designed to foster self-confidence, enhance coping and resilience, and help kids reach beyond the limits of their medical conditions.

Program areas are designed to provide campers with a sense of accomplishment that will help them overcome fears, build new friendships and seek acceptance. At the end of the session, campers will take home a new sense of self-esteem and confidence that has the power to transform their lives.

Archery A fun and popular sport where campers receive instruction and practice a new skill. Archery improves eye-hand coordination and gives kids a chance to go back to the cabin and share stories of aiming for the bull's eye.

Arts & Crafts With easy everyday crafts that inspire creativity, from paint and clay to beads and wood, this is the place to make keepsakes that are a lasting memory of camp.

Boating & Fishing Navigate the water in a paddleboat or reel in a prized catch from an accessible fishing dock. A camper's first fishing expedition is always a success.

Challenge Course A trip to the challenge course is a chance for campers to step out of their comfort zone and experience a thrilling new world by ascending a climbing tower or flying down a zip-line. It is also a place for team building as campers work with their cabin mates to maneuver through low ropes course elements.

Cooking & Gardening Campers will have the opportunity to plant flowers, pick vegetables and water plants. Then, they can make a delicious snack to share with their cabin mates.

Fly Fishing Campers will discover that our camp site is one of the prime fly fishing spots in Colorado. With instruction, they'll be tying flies and casting their rod right off the banks of the Colorado River.

Horseback Riding Horses will be incorporated into unique learning experiences with programming designed around goals of the campers. Stepping up on a horse for the first time is an accomplishment in and of itself.

Nature & Discovery Campers will have the opportunity to learn more about the great outdoors and skills for spending time outside. They may build a campfire, pitch a tent, use a compass or learn about constellations.

Photography Photos from camp help preserve life-long memories. Campers will receive instruction on what makes a great photo as they take pictures of their friends and capture other images that illustrate their camp experience.

Sports & Recreation A wide open field allows campers to play a variety of games, from soccer and kickball to relay races and water balloon fights. A blacktop area will allow for shooting hoops and a miniature golf course lets campers practice their putting skills.

Theater All of camp is a stage, but at the theater, campers dress up in costumes, play silly games or prepare an act for the weekly stage night. Singing, dancing, juggling and all other talents will be on full display.

"Thank you for giving me a chance to do things in camp
that I could only have dreamt of doing."

A Hole in the Wall Camper

"I hearby promise now and forever that I will never forget the fun or
the people or that for a time life was perfect."

A Hole in the Wall Camper

"Just one week at camp taught me I can accomplish anything I want
as long as I put my mind to it - no matter what my limitations are."

A Hole in the Wall Camper

Campsite and Construction

We are proud to call our 85-acre property Roundup River Ranch's new home. Once construction is complete, the camp will consist of six camper cabins, dining hall, medical center and administration building, staff lodge, maintenance facility, outdoor amphitheater, a lake and many program areas. Approximately 45,000 square feet of structural buildings, water and wastewater distribution and treatment facilities, roads, power and communications networking will be built throughout the site ensuring a wonderful facility and safe environment.

Over 120,000 cubic yards of dirt have been excavated and more than 600 trees and 400 bushes will create a cooling effect bringing new beauty to the main part of camp. Trees range from blue spruce, flowering crab apple, aspen and cottonwoods. In addition, 31.5 acres of re-vegetation will be part of the landscaping including planting native grass seed.

A state-of-the-art communications system will provide immediate communications between all buildings and instantaneously inform emergency services of potential urgent situations. The fire suppression system is an independent system designed to meet National Fire Protection code. A charged pump is ready for any fire department to assist in a crisis with 100 percent of the buildings occupied by campers equipped with fire suppression systems.

The entire camp will meet or exceed American Disability Act requirements. There will be less than a four percent grade throughout camp so all areas are accessible to campers, no matter their ability. Every component of design and construction has been carefully engineered and designed to ensure campers, volunteers and staff are safe while enjoying the beautiful Rocky Mountains.

9 miles north of Dotsero

Dotsero

Aspen

Camp by the numbers

1: the number of cabooses donated

6: the number of camper cabins

12: the number of illnesses we plan to serve during our first years

38: the number of dresses donated to the costume room to date

60: the number of balloons released at groundbreaking representing our first group of campers next summer

85: the total acreage of Roundup River Ranch

600: the number of blue spruce, flowering crab apple, aspen and cottonwood trees being planted

\$2,500: the cost of sponsoring a camper for a week

35,000: approximate number of children in the region living with a life-threatening illness

45,000: the total square footage of camp structures

120,000: the number of cubic yards of dirt that have been moved thus far

\$150,000: the cost of sponsoring a one-week camp session for 60 campers

On the Road Program

Going to camp is a life-changing experience. Lucky for us, we didn't have to wait until 2011 to experience the magic of camp. Since 2007, groups of campers from the Rocky Mountain region have had a Hole in the Wall Camp experience through Roundup River Ranch's On the Road program. Over the last three years, 63 campers have traveled with Roundup River Ranch to operating Hole in the Wall Camps around the country to help us imagine what camp will be like here in Colorado.

The opportunity to bring campers to other Hole in the Wall Camps has been an important component of Roundup River Ranch's program development. The On the Road program introduces campers and their families to top-notch programs, facilities and medical care that Roundup River Ranch will provide. It enables camp staff, board members and other local volunteers to see first-hand how other camps operate. Generous donors have sponsored the transportation costs for these campers to fly to Connecticut, Florida, California and North Carolina each summer.

At Hole in the Wall Camps, our campers have participated in transformational experiences and activities. Kennedy's cancer treatments left her bald, but she didn't have to explain why when she arrived at camp. And Marion, who walks with crutches, took as much time as she needed to get to the dining hall. Jazzmon swam for the very first time in her life and Yaa overcame her fear of heights to reach the top of the climbing tower and zip-line her way down. For each of our campers, the opportunity to go to camp and be with other kids who share a similar illness, helps them relate to new friends and feel they are not alone.

Our camper parents have noticed a difference in their kids when they came home, too. "We are deeply grateful for Megan having had this wonderful camp experience," said her mom Jeannette. "She grew so much as a person and was so glad to make friends who also had liver transplants. Camp was exactly what she needed. She's much more assertive, confident and self-reliant. Thank you!"

While On the Road is wrapping up with one final program in 2010, the summer of 2011 is right around the corner. We thank these special Roundup River Ranch campers, who experienced camp before we open our doors, and having the courage to embrace the camp experience early. Their smiles will carry us right into opening day.

On the Road Volunteers 2007-2009

Tiana Carlson
Kathy Ferguson
Jane Hall
Pat Hammon
Greg Horvitz

Karen Hutchinson
Ruth Johnson
Marliee Kontz
Anne Milmoie
Michele Moskowitz

Anne Roberts
Mark Shaker
Paul St Ruth
Erin Tobin
Susan Washing

Rick Hermes
Principal, Hermes Resort Properties
General Contractor,
Roundup River Ranch

Rick Hermes' company, Hermes Resort Properties located in Edwards, Colorado, has been involved in every step of the camp design and construction process. Rick has done far more than simply act as the general contractor for the project; the firm also pledged \$1 million of in-kind services toward construction. Rick serves on the Roundup River Ranch Board of Directors.

Rick is inspired by what he sees when he is at the site. "The camp site is special because it has everything a ranch experience should provide. There are great views, the Colorado River, fishing and tons of fun! The camp is going to provide kids with an opportunity to just enjoy themselves and not worry about anything else."

Families that have a child with a serious illness have many burdens to bear, and Rick wanted to be part of the community that is giving these families a fun, life-changing experience without any financial constraints. "I think that is an important part of the mission," he said.

Asked about his favorite memory so far, Rick cites the groundbreaking ceremony. "Despite minus seven degree temperature, I was pleased to see everyone gathered together and support the camp, especially on a cold day!" He has also been inspired by the challenge of mixing the old with the new at the site. "The Homestead Cabin is probably my favorite camp building. I think it's great that we were able to preserve the site's ranching heritage while integrating new buildings."

During long hours on the site, or navigating the challenges of a complex construction project, there is one thing that keeps Rick going: thinking about next summer. "Once the camp opens, I can't wait to go out there and spend some time with the kids. It's one thing to build it. I want to see the camp in action!"

The Association of Hole in the Wall Camps

From the very beginning, Roundup River Ranch's goal was to become a member of the Association of Hole in the Wall Camps. Hole in the Wall Camps are the world's largest family of camps for children with serious medical conditions. When Paul Newman started the first camp in Connecticut in 1988, he had a simple idea of creating a place where kids suffering from childhood illnesses could "kick back, relax, raise a little hell and just be kids." To date, nearly 200,000 children from around the world have attended Hole in the Wall Camps free of charge.

The Association of Hole in the Wall Camps was formed to foster this philosophy and help new camps seek membership within the Association. With each new camp, Paul Newman's legacy of helping kids grows. Roundup River Ranch, like all Hole in the Wall Camps, will offer medically safe recreational programs that will change the lives of its campers forever.

Roundup River Ranch is a provisional member of the Association of Hole in the Wall Camps. We are following a set of guidelines that are designed to assure that each member camp provides the highest level of safety, programing and sound financial support.

We are proud to be on the path to become a full member following our first year of serving campers in 2011. Thank you, Paul Newman, for creating a place for us to plant our roots, build a camp, and have the opportunity to serve thousands of children in need.

*It's not that children say 'Thank you for a wonderful time'...
it's that they say 'Thank you for changing my life.'"*

Paul Newman, Founder of the Association of Hole in the Wall Camps

On the Road Camp

Pat Hammon, RN

Hometown: Eagle, Colorado

Volunteer Experience: The Hole in the Wall Gang Camp, Connecticut, summer 2007; Camp Boggy Creek, Florida, summer 2008; The Painted Turtle, California, summer 2009

Imagine impacting a life forever

For three years, Pat has participated in one of our On the Road groups, traveling across the country to Connecticut, Florida and California. Once at camp, Pat has worked as a volunteer nurse, providing medical care to the campers. From distributing medication to watching her campers on the zip-line, Pat has had first-hand experience in seeing how camp can transform a child.

Like others who are a part of Roundup River Ranch, Pat believes that camp is important because many children who are ill spend so much time in hospitals that they never get to experience the outdoors or be away from their families. Giving them a chance to be kids is a wonderful thing to behold: the joy, the unabashed silliness, the new-found self-esteem and feelings of accomplishment, and the love of life. For Pat, it's the "in between" moments that define camp. "I love quiet time in the cabins before bedtime and the thank you comments that are handed out after lunch," she said. "Those times are incredibly heart-filling. The weekly talent show shores up my faith in life and in the power of kids."

Camp holds gifts for everyone involved, not just for the campers. Pat noted, "When camp is over and I am back at home, I am incredibly aware of how fortunate I am to be able to have the experience of camp with these wonderful and wise kids. My time at camp also makes me appreciate my own health."

Volunteers like Pat are the heart and soul of the camp experience, and we look forward to welcoming her and our other volunteers to Roundup River Ranch next summer. You'll recognize her; she'll be the one down by the train tracks, counting train cars with a group of kids. "One thing I am really looking forward to when Roundup River Ranch opens is the trains going by the site. I am a huge train fan and it is so cool that there will be trains going by every day. The kids are going to love them!"

Imagine the Magic...Give to the Annual Fund

Right now, the buildings of Roundup River Ranch are under construction. Rick Hermes and his team (see page 9) are busy excavating, installing foundations, framing and planning. By the end of this summer, the facility will start to take the shape of a real camp. But it won't feel like a camp yet. There will be one crucial element missing: the laughter of children.

Thanks to the commitment of donors like you, we have completed the immensely successful capital campaign that has allowed for the construction of camp. Now, we ask you to join us in bringing Roundup River Ranch to life. The Annual Fund is the means by which, together, we will transform camp from a beautiful ranch on the banks of the Colorado River into a vibrant community of kids. There will be giggling, smiling, and many children experiencing the magic that only camp can provide.

The annual operating costs for camp is \$2 million. The Annual Fund will help hundreds of children attend Roundup River Ranch every year by covering costs such as campers' needs, food, art supplies, worms to fish, linens and all other program costs to bring a child to camp and experience the magic. Gifts to the Annual Fund will keep our doors open for children with life-threatening illnesses to experience the adventure of the Colorado Rocky Mountain wilderness and the simple joys of being a kid. Most importantly, these funds will allow us to offer the camp experience at no cost to families.

Your gift to the Annual Fund will provide a life-changing and magical experience for a child. This experience will last much longer than one week; for a child with a life-threatening illness, the gift of camp lasts a lifetime. Your gift will also provide parents with the knowledge that their children who are sick are in a safe and respectful place, with adults and peers who accept them exactly as they are. The opportunity to affect the lives of others in such a meaningful way is rare, and we hope you will embrace it.

Make the magic happen.

On the Road Camp

Tyler, age 10

Hometown: Fort Collins, Colorado

Diagnosis: Medulloblastoma

Camp: Victory Junction, North Carolina,
summer 2009

Imagine finding an extra giddyup in your step

Tyler was in the midst of treatment for a brain tumor when he got a break from chemo to attend Victory Junction. An aspiring race car driver, he was thrilled to be at the race car themed camp and even got to meet NASCAR legend Richard Petty, who spent the afternoon with the campers.

Camp is a place to forget about being sick, and Tyler loved camp because of all the activities and also because of the counselors. They were always keeping him laughing. One of the funniest things that happened at camp was when one of his counselors ate a piece of cake without any silverware, using only her mouth and no hands! Tyler knows that it's important to include everyone, and he was great at befriending the different boys in his cabin. One day, when one of the guys was having a tough time and lagging behind the group, Tyler dropped back and talked to him to find out what was bothering him. He was able to cheer and catch him up to everyone.

Even though he's just a little guy, Tyler got to ride the biggest horse at camp. The counselors at the horse barn gave him a horseshoe as a souvenir to remember the experience. It was great to bring something home that reminds him of camp every time he looks at it. Tyler's time at camp provided a respite from his illness, and put a little extra giddyup in his step.

Financial Information

Financial Information from July 2006 through January 2010.

Revenue:

87.2%	7.1%	5.5%	0.2%	\$20,003,704 (100%)
\$17,448,188	\$1,411,132	\$1,100,000	\$44,385	Capital Campaign Total
Contributions	Grants	In-Kind Donations	Special Events	

Expenses:

66.9%	13.8%	19.3%	\$2,461,489 (100%)
\$1,645,805	\$339,418	\$476,266	Total Expenses
Program	Management & General	Fundraising	

Our Generous Donors

(July 2006 - January 2010)

We apologize for any omissions or errors

\$7,000,000

T. Denny Sanford

\$1,000,000+

The Ferguson Family
Gates Frontiers Fund
Hermes Resort Properties
The Hole in the Wall Foundation
David and Francie Horvitz Family
Foundation
Knapp Mandell Family

\$250,000 - \$999,999

Beaver Creek Resort Company
Kathy Cole
The Foley Family
Frechette Family Foundation
Georgia and Don Gogel
Lloyd/Buxton Family
Susan and Tom Washing

\$100,000 - \$249,999

Pam and Richard Bard
Suzanne and Gerald Gallegos
The Green Foundation
G.S.B. Family Foundation
Merv Lapin
Karen and Walter Loewenstern
Patrick Mahaffy
Amy and Jay Regan
Rebecca and Dan Riff
Slifer Designs
Brooke and Hap Stein
Carole and Mike Watters
Karin and Bob Weber

\$50,000 - \$99,999

Marilyn Augur
Jeri and Charlie Campisi
Linda and John Galvin
John and Marcy Gates
Mary and Jim Hagen
Barbara and Tim Kelley
Debbie and Jim Schultz
Lisa and Rupe Sidhu
Beth and Rod Slifer

Sandy and Barbara Treat

\$25,000 - \$49,999

Anonymous
Alpine Bank
Boettcher Foundation
Marla and George Coleman
The Denver Foundation Anonymous Fund
East West Resorts
President Gerald R. and Mrs. Betty Ford
Terry and John Forester
Alexia and Jerry Jurschak
Dellora A. and Lester J. Norris Foundation
Jan and John Olman
Suzanne and Bernie Scharf
Harold and Mary Louise Shaw Foundation
Nancy and Don Wiese

\$10,000 - \$24,999

Anonymous (2)
Brenda and Derik Allerton
Catherine Bennett and Fred Frailey
Karen Berndt
The Children's Hospital
Ms. Geraldine Cohen
Colorado Mountain News Media
Nancy and Jim Edwards
Donna Giordano
Lloyd Godlin
Wendy and Michael Handler
Karen and Dennett Hutchinson
Kresge Foundation
Dianne Leeb
Sandy and Charles Lloyd
Barbie and Tony Mayer
Ann and Alan Mintz
Mary and Joe Moeller
Daniel and Janet Mordecai Foundation
Barbara and Tom Naugle
Frank and Alison Navarro
Pamela Norris
Lisa and Dave Pease
Suzy and Don Perozzi
Pam and Ben Peternell
Ann and Kevin Reidy

River Oaks Foundation

Anne Roberts
The Robert Weber Family
Jennifer and David White
Peter Williams

\$5,000 - \$9,999

Marlene and John Boll
Amy and Steven Coyer
Harmes C. Fishback Foundation Trust
Grace and Steve Gamble
Greer and John Gardner
Gipson Family Foundation
Lia Gore
Therese and Thomas Grojean
Richard A. Horvitz
Inman Foundation
Ellyn and Howard Kaye
Diana and Jim Kaylor
Alexandra and Cornelius Milmoe
Phil and Arlene Morton
Victoria O'Connor
Pfizer Foundation Matching Gifts
Mary and Scott Plumb
Maria and Craig Ponzio
Jalayne and R. Kent Riewerts
Deborah and Dale Ross
Annie and Richard Rothkopf
Roundup River Ranch Founding Staff
Susan Stephens
Team Hole in the Wall
Wells Fargo Foundation

\$2,500 - \$4,999

Ida and Wiley Daniel
Regina and Kyle Fink
Jane and Tom Healy
Kristen and Mark Holtzman
Aubyn and Bob Howe
Ruth Johnson and Kris Sabel
Linda and Mark Kogod
Mona Look Mazza and Tony Mazza
Mish, Inc.
Lisa Newsom
Dorothy and Henry Norton

www.roundupriverranch.org

Sally and Dick O'Loughlin
 Amy and John Phelan
 Sequel Venture Partners
 Marcy and Gerry Spector
 Liz and David Stern
 Vail Valley Motorcycle Foundation
 Valerie Weber
 The Williams Companies, Inc.

\$1,000 - \$2,499

Anonymous
 Ellen and Bob Alexander
 Barbie and Jim Allen
 Barbara and Fred Baumann
 Paul Becker
 Barbara and Barry Beracha
 Eryn and Mike Bingle
 Cindy and Tom Bonafair
 Randy Byrnes
 Tiana & Teague Carlson
 Gordon and Elizabeth Clune
 Aimee and Jonathan Coleman
 Jean and Paul Corcoran
 Alice and Jerry Craghead
 Nancy and Andrew Cruce
 Bernice and John Davie
 Max Dillard
 Debbie and Jim Donahugh
 Kathleen and Jack Eck
 Cynthia Engles
 Gail and Terrance Ferry
 Rose and George Gillett
 Edie and Louis Gitlin
 Liz and Joe Gonzalez
 Grantham, Mayo, Van Otterloo & Co.
 Shirley Gray
 Stuart and Becka Green
 Howard and Martha Head Fund, Inc.
 Lynn and Don Janklow
 Betty and Clint Josey
 Lorna and Kim Kenly
 Bonnie and Larry Kivel
 KMBR Court
 Nancy and Carl Kreitler
 Marlene and Ben Krell
 Eric and Nancy Kurzweil
 Teri and Joe LeBeau
 Katherine and Kenneth Lierley
 Carolyn and Rollie McGinnis
 Amy Militti
 Carol and Jay Morten
 Karen and Jim Morter
 Amy and Jeff Morton
 Toby and Morton Mower
 Pattie and Steve Murray
 Dave Naus
 Nina McLemore, LLC
 Sandee and Eric Noreen
 Rachelle Nuss
 Nancy and Doug Patton
 Jayne Palu and Tim Beyer
 Margot and Marc Pinto
 Jackie and James Power
 Prestige Miracles Foundation
 Larry Purcey
 Liz Robbins
 Ruth Skinner
 Donna and Randy Smith
 Camilla and Shahan Soghikian
 Joan and Robert Solon
 Sarah and Steve Stratton
 Julie and Hugh Sullivan
 Abby and Andy Summers
 Jamie Swift

Sue Talucci
 Rosie and Bob Tutag
 Carroll Tyler
 Judi and Joe Wagner
 Martha and Clark Weaver
 Anne and Dennis K. Wentz
 Kay and Tom Whitman
 Kim and Steve Winesett
 Susan and Mark Youngentob

\$500 - \$999

Marcella and Bob Barry
 Martha and William Bevan
 Blueprint Construction
 Sue and Fred Boettcher
 Carla and Charles Borkan
 Vicki and Dick Bourret
 Bratton Hill Wilderson & Lock, LLC
 Joyce and John Brinley
 Carolyn and Gary Cage
 Calvary Chapel Vail Valley
 Terry Calvin and Patrick Reay
 Laura and Ralph Cole
 Cheryl Dornak
 Katie Dueber Nunley
 Sara and Fred Ewald
 Pamela and Jeffrey Hart
 Margo and Paul Hields
 The Lark
 Barbara and Ed Lukes
 Judy and Richard Marks
 Ann and John Martin
 Jane Michaels
 Pat Moran
 Vicki and Trygve Myhren
 Julieann Nelson
 Diane and Jim Newsome
 Judy and Denny O'Brien
 Jean and Thomas Paradis
 Jacque Punam Baca
 Nancy and Thomas Salamunovich
 Daphne Slevin
 Nancy and Frank Smith
 Sonnenalp Women's Golf League
 Paul St Ruth
 Scott Turnipseed
 Mickie Winborn
 Barbara and Charlie Wolff
 Marie and Bud Wonsiewicz

\$1 - \$499

Anonymous (3)
 Peter Abuisi
 All Valley Construction, Inc.
 Crystal Allison
 Linda and Larry Andrews
 Marsha Antonucci
 Liz and Bill Armstrong
 Doris Bailey
 Karen and Steve Baird
 Clare Baker
 Karen and Scot Barker
 Anne and Bart Barnett
 Barnwell Properties, Inc.
 The Barringer Team, LLC
 Nancy Baumer and Family
 Nancy Bedlington and Robert Elkins
 Linda Behr
 Dee Benedix
 Kim and David Bernstein
 Marita Bledsoe
 Gabe Bodhi
 Dessa Bokides and Will Fay
 Joan and Henry Bornstein

Denny Sanford & Alison Knapp

Hometown: Sioux Falls, South Dakota
 and Avon, Colorado

From the moment Roundup River Ranch Founder and Chairman Alison Knapp made it a goal to seek a community of donors and supporters to come together and build a Hole in the Wall Camp, she knew it would take a lead donor to establish credibility and position the camp as a viable financial organization. Soon after her family made a \$1 million pledge to the Campaign for Laughter she worked tirelessly to recruit Board members, raise money and bring awareness about the need for a camp in this region.

One gentleman she hoped she could interest happened to be a neighbor and well-respected philanthropist, Denny Sanford. Denny had recently made a \$400 million gift to Sioux Valley Health in South Dakota and had made it known that he wanted to use his assets to benefit children. "They don't have voices," he said. "Give them the right values. Give them the love they require. And give them the health that they so desperately need."

Alison and Denny met and toured the camp site one afternoon in 2007. The camp's mission spoke to Denny and after learning about the camp's strategic plan, leadership and strong vision, he made a monumental decision that positioned Roundup River Ranch to finish the capital campaign on time. With \$14 million of the \$20 million Campaign for Laughter remaining, Denny proposed a \$7 million challenge grant to provide an incentive for others to give to Roundup River Ranch. If the camp could raise \$7 million, he would donate another \$7 million.

The camp fulfilled Denny's match on October 9, 2009. "Denny Sanford is our hero," Alison said. "His gift enabled us to reach out and connect honestly to the passions of all of our donors which created a wonderful sense of optimism and enthusiasm amongst all of us. We would not be where we are today without him."

Alison and Denny's dedication and generosity are a large part of the reason that there is a Roundup River Ranch today. We are eternally grateful to them both.

The Reidy Family: Ann, Kevin, Jack, Kate, Diana & Laura
Hometown: Denver, Colorado

The Reidy Family was first exposed to the world of hospitals, doctors and chemotherapy when their daughter Diana, then 2, was diagnosed with leukemia. At The Children's Hospital in Denver, they met Dr. Kelly Maloney, member of the Roundup River Ranch Medical Advisory Committee. Through her, they learned about how important camp is for families who have a child with a serious medical condition.

Camp is a safe haven for families who spend so much time in the hospital. Parents who are taking kids to chemo every week are often overwhelmed and exhausted. In addition, other kids in the family feel left out while all of the parents' attention is focused on their child who is sick. The Reidy family is inspired by the notion that camp does not just give the child a chance to be a normal kid, but also gives the parents a break and allows them time to spend with their other children.

As they considered supporting Roundup River Ranch, a visit to the camp site was a pivotal moment for the family. "Touring the site was the clincher for us," said Ann. "We had the opportunity to see the camp site before construction began and it was a wonderful experience. It was so peaceful. Seeing where the buildings would be and the activities that were going to be offered, we knew right then that we wanted to be involved with the camp."

Diana is doing well and has been named Girl of the Year by the Leukemia and Lymphoma Society. "She was so young when she underwent her treatment that she hardly remembers any of it. But if she can be a poster child for wellness and help motivate those who work on behalf of children who are sick, we want to support that," said Ann.

"The people at the camp are terrific and it was very meaningful for us to meet Alison Knapp, the founder, and the other folks who are involved. They may not know what it's like to be a parent of a child who is very sick, but to see them forging forward to make this camp a reality is very inspiring."

Molly Bruch
Whitney and Scott Cain
BD Campbell
Cooper and Carson Campisi
James Canton
Lucille and Roger Cappucci
Catherine Carpenter
Leslie and Charles Cavness
Dayle Cedars and Darrin Revious
Caron and Gilbert Chalstrom
Sally Chamberlaine
Toko and William Chapin
Lynn and Jim Chapin
Terrell and Victoria Clampitt
Colorado Business Bank
Cami Cooper
Rosie Corbett
Jill Cowperthwaite
Merial Currier and James Vander Laan
Haidi and Brian Demain
Doris Dewton and Richard Gretz
Amy and C.H. Dorsey
Sandi and Leo Dunn
Elaine Edinburg and Joel Kaye
Peggy and Gary Edwards
Rosanne Elkins
Pam and Ernie Elsner
Joanne and Mike Ersten
Betty Eschenroeder and Michael Daniel
Betty and Charles Ewing
Lindsey and John Fairbairn
Pam Fales Real Estate Broker, LLC
Trish Fillo
Cookie and Jim Flaum
Ellen and Bruce Fleisher
Katy Floyd
Maryann and Danny Garcia-Traviesco
Valerie Gates
Lynne Gertz and Bruce Anderson
Holly and Ben Gill
Henry and Nancy Goetze
Frances and Allan Goldman
Howard Goldstein
Sheila and Bob Gouterman
Sharon Granzo
Karen and Donald Grierson
Wendy Griffith
Diane Grogg
Jill and Paul Hacker
Dianne and Kenneth Hackett
Jan Hamilton
Constance and William Harsh
Gretchen and Morris Hatley
Molly Hemenway
Sally and Wil Hergenrader
HFRE, LLC
Suzanne and Dani Hoffman
Marie Honka
Linda and Robert Houston
Judith and Jay Inglis
DeMarie Ingraham and Brad Leach
Innovative Air, Inc.
Louise and Richard Jensen
Jim Black Construction, Inc.
Helen Johnson
Olivia and Andrew Johnson
Julia Moore Jones
Emily Kalkstein
Han Kang
Lori and Ty Kearns
Lois and William Kelley
Kemo Sabe
Claudia and Alan Kennedy
Ann and Tripp Kerr
Stuart Kingsbery
Kingsbery, Johnson, Foster & Love
Sandi and Skip Kinsley
Sara Knowles
Donald Kraft
Kramer Foundation
Janet Kritzer
Ivy and Fred Kushner
Alice Leeds and Tom Glass
Ginny and Tim Leonhardt
Faith and Less Lerner
Helena and Peter Leslie
Brian Litchenheld
Kathy and Bradley Lichtenheld
Alexandra and Robert Linn
Lori and Todd Lodge
Cathy and Gary Lohrman
Jeri Maloney
Gretchen and Hank Manley
Jill Maresh
Rebecca and Chris Matlon
Susan Matthews
McGinnis Cadillac
Marcelle McMillin
Meryl and Robert Meltzer
Mary and Dave Metzger
Casey Miller
Amy Miller and Ron Amass
Robert Molitor
Sandra and Henry Morgan
Pauline and Howard Morrison
Hazel and Matthew Murray
Erica Nagy
Carol and Bob Navratil
Beth Newton
Carol Nitz
Cynthia and Terry Oakes
Turid and Dennis Ormseth
Sarah Parks
Elaine and David Pearce
Judy and Tom Pecsok
Willie Prioleau
The Private Bank
Margaret and Mark Puetz
Janet Pyle and Paul Repetto
Annette Ramer
The Reel Team, Inc.
Alice Reinig and Norman Schoenfeld
Susan and Rusty Richardson
Pearl Rieger
Vicki and Doug Rippeto
Thelma and Herb Rubinstein
Kissy Russell
Burton Sack
Leesa and Keith Samuels
Denise and Jim Sanderson
Gwen and Rick Scalpello
Kathryn and Theodore Schlegel
Susan and Alvin Schonfeld
Pamela and Thomas Schouten
Carole Schragen
Kim Schram
Ryan Schultz
Carole and Peter Segal
Roberta and Leonard Seid
Renee and Bill Selan
Fran and Gary Shelly
Verna Mae and C. Phillip Smiley
Lisa and William Snider
Glenda Snogren
Ann and Robert Snyder
Ellen and Simon Snyder
Lois and Bert Solomon
Laura Sperry
Terry and Steve Sprague
Maggie Stahl

Cathy and Howard Stone
 Stonestreet Partners, LLC
 SugarTwist Management Co. LLC
 Lu Syracuse
 Peggy Thompson
 Anne and BT Trumpower
 Cliff Unger
 Vail Vision, PC
 Tina and Steve Vardaman
 Mary Beth Vitale-Dermody and Neil
 Jodi Vongsakoun
 Wachovia Foundation Matching Gift
 Program
 Gloria Walker
 Trudy and Bob Walsh
 Judy and Phil Walters
 Arnold Wegher
 Pearl Weinstein
 Cathleen and Gary Weiss
 Sally and Edward Whetstone
 Whole Heart Healing
 Vali and Dennis Wilcox
 Greta Wilkening
 F.D. Wilkins
 WKF Enterprises, LLC
 Hildy and John Wold
 Tom Yamamoto
 Walter Young
 Peggy and Robert Zack

In-Kind Donations

Individuals

Pam and Richard Bard
 Brent Bingham
 Jimmy Calano
 Jeri and Charlie Campisi
 Don Cohen
 Ms. Geraldine Cohen
 Gary Eves
 Regina and Kyle Fink
 Judy and Craig Foley
 Amy Fordham
 Joan Francis
 Louisa Goldsmith
 Elizabeth Gross
 Karen and Dennett Hutchinson
 Ruth Johnson
 Barbara and Tim Kelley
 Alison and Kim Knapp
 Jill Livran and Jam Smithers
 Karen and Walter Loewenstern
 Gina and Jim Lorenzen
 Jenny and Flip Maritz
 Mona Look Mazza and Tony Mazza
 Wendy Nanon Smith
 Dick and Sally O'Loughlin
 Shannon O'Rourke
 Candace Palmer
 Lisa Pease
 Paul St Ruth
 Holli and Gunter Schaldach
 Jeff Schiros
 Katherin Schmidt
 Carole Schragen
 Debbie and Jim Schultz
 Carole Sharer
 Nancy and Lon Slaughter
 Lisa and Ron Speaker
 Silbi and Tim Stainton
 Liz Stern
 Woody Stockwell
 Susan and Tom Washing
 Karin and Bob Weber
 Bex White
 Craig White

Jennifer and David White

Corporate

Aevium
 Alliance
 Alpine Bank
 Alpine Builders
 Architectural Impact, LLC
 Beaver Creek Resort Company
 Beck Architecture, LLC
 Big Red Machinery, Inc.
 Bishop-Brogden Associates
 Braun and Associates
 Brothers Electric
 CenturyLink
 Colorado Division of Wildlife
 Colorado Mountain News Media
 Conundrum Technologies
 Daly Bottle Shop
 DHM Design
 Eagle County Sheriff
 Eagle Valley Surveying
 Edwards Building Center
 Fischer Construction
 Foods of Vail
 Freedom Environmental
 Grand Junction Pipe and Supply
 Greenberg Traurig
 Gypsum Fire Protection District
 Hermes Custom Homes
 Hermes Management, LLC
 Hermes Resort Properties
 Hoffman West
 Holland & Hart
 Holy Cross Energy
 John R. Ley, LLC
 Johnson & Repucci
 JVA Consulting
 Kalamunda
 Kaleidos Marketing Group
 KH Webb Architects
 Kimley-Horn Associates
 L3 Companies
 Land Designs by Ellison
 Matsuhisa
 McMahan and Associates
 Metcalf Archaeological Consultants
 Monroe and Newell Engineers, Inc.
 Morter Architects
 Mountain Catering
 Novosad, Lyle & Associates, PC
 Occasionally Keegan
 Park Hyatt Beaver Creek Resort
 Peak Land Consultants
 Plum TV
 PSI Crane & Rigging Inc
 Resort Custom Homes, LLC
 Marcia and Dick Robinson
 Rocky Mountain Reprographics
 RRR Management Co., LLC
 Samuelson Pump Company
 Schofield Excavation
 Shepherd Resources Inc.
 Slifer Designs
 Sonnenalp Hotel
 Steam Master
 Studio G
 Sundquist Design Group
 The Gourmet Cowboy
 Thul Electronics
 Turner Services
 TV8 Vail
 Vail Daily
 Vail Honeywagon
 Wear, Travers & Perkins
 Wells Fargo
 Western Bionomics
 Whirled Peas Catering
 White Horse Solutions

The Ferguson Family: Kathy, David, Kelsey, Devon and Darby
 Hometown: Edwards, Colorado

Long time supporters of The Hole in the Wall Gang Camp in Connecticut, Kathy and David were delighted when they learned that plans were underway to build a camp in Colorado. When the perfect plot of land for Roundup River Ranch became available, the Fergusons stepped up with David and Fran Horvitz to purchase the land on the camp's behalf. Their gift enabled us to have a sneak preview of the magic our campers would experience long before opening day.

The Fergusons supported camp because of their belief that all kids should have space to kick back and have fun. "Roundup River Ranch lets children with life-threatening illness be regular kids. They miss a lot of school and often can't participate in the same activities as their friends. Their peers feel awkward or uncomfortable around them due to their illness. Going to camp gives them that social normalcy with others," said Kathy. The Ferguson's motivation to give was not just about serving the children of others, but also about setting an example for their own. "It was important for our family to be involved and set a model of philanthropic giving. Children learn from what their parents do, not what they say. Our whole family has been involved with the camp, from working at events to weeding the homestead cabin garden. My son set up a garden for the campers to use and my youngest daughter can't wait to be a cabin counselor."

While serving as a volunteer during one of the On the Road program sessions, Kathy gained first-hand knowledge of the type of life-changing experiences her family and others will provide at Roundup River Ranch. "I'll never forget the look on one of my camper's faces when she reached the top of the climbing wall at Victory Junction. All of her friends were cheering her from below, and you just knew she had achieved something she never thought was possible. That's why camp is important. Every kid needs those special moments."

**Kathy Cole
(in honor of Trent Cole)**
Hometown: Edwards, Colorado

Helping children has always been a shared passion for Kathy and Trent Cole. Trent was one of the founders of The Boys Club in Boulder, Colorado and sponsored a cleft palate surgery for a young girl in Nicaragua. The Cole's were familiar with serious illnesses, as Trent was diagnosed with ALS "Lou Gehrig's Disease" in 2004. He fought the illness for five years before passing away in March 2009.

After Trent's passing, Kathy asked that donations in his memory be made to Roundup River Ranch. Thousands of dollars were donated, raising the level of awareness of the camp in Colorado. Kathy wanted those who were inspired by Trent's fight with ALS to support the vision of Roundup River Ranch and be part of something so life-changing for children.

"All children deserve to be safe, protected and loved," said Kathy, "but children who have the harsh reality of a debilitating illness have an unfair and difficult challenge. Roundup River Ranch gives these children a way to balance out their life and have the fun and joy that all children deserve."

Because of Trent's vision of children laughing and playing at Roundup River Ranch, he will always be remembered at camp as the dining hall will be named in his honor.

Watching the camp video, visiting the camp site and attending the groundbreaking ceremony just solidified Kathy's commitment to the camp. "I can't wait to see and experience the joy that this camp will bring to the kids, knowing Trent will be alive in their spirits," she said.

On the Road Camp

Rachelle, age 16

Hometown: Sioux Falls, South Dakota

Diagnosis: Hemophilia

Camp: The Painted Turtle, California,
summers 2008 and 2009

Imagine being embraced by your peers

Not only did Rachelle feel happy at camp, she felt self-assured and became more confident: confident to try new things, confident to talk about her medical condition with the other girls in her cabin and most importantly, confident to be herself. Going to camp gave her a newfound assertiveness she didn't know she had.

When her cabin mates decided to participate in the high ropes course, Rachelle was reluctant as she was afraid of heights. Then, one of her counselors suggested that she go through the course blindfolded so she wouldn't see how high she was above the ground. Skeptical at first, Rachelle was determined to give it a try.

"I decided to do the whole course blindfolded, and when I heard my counselor's voice while I was walking on the rope, I wasn't scared or anxious," Rachelle said. "My counselor and cabin mates cheered me on saying, 'You're doing great,' and they helped me navigate through the activity."

Back down on the ground, Rachelle was embraced by her new friends and felt overwhelmed by the experience. "My favorite part of camp was the encouragement everyone gave each other," she said. The blindfold from her journey on the ropes course was a special moment Rachelle will carry with her forever along with many other great memories and friends she made.

On the Road Camp

Jazzmon, age 13

Hometown: Denver, Colorado

Diagnosis: Sickle Cell Anemia

Camp: The Hole in the Wall Gang Camp,
Connecticut, summer 2007; Victory Junction,
North Carolina, summers 2008 and 2009

Imagine the freedom of first time accomplishments

Jazzmon loves camp! A three-time On the Road camper, she is a veteran at packing her bags and getting ready for cabin life. Jazzmon was a recent guest on Denver's CBS4 Morning News stating, "I can't wait until Roundup River Ranch opens so more kids can try all the great things I did last summer."

For Jazzmon, camp helped her feel more comfortable traveling away from home and provided her with an opportunity to try new activities. Her favorite program areas have included archery, horseback riding and theater. Each summer Jazzmon performed an act during the weekly stage night and she especially enjoyed dancing with her cabin mates and dressing up for a skit.

One of Jazzmon's most memorable camp experiences was learning to swim. The pool at camp is heated especially for kids with sickle cell anemia who need to stay warm in the water, which prompted Jazzmon to sign up for swim almost every afternoon. With help from her counselors, she learned the crawl stroke and even passed her swim test; a skill that gave her a sense of freedom.

Arriving home after each camp session, Jazzmon shared her camp experiences with friends and family. This summer, she will be joined by some of her classmates from the Kunsberg School in Denver. She can't wait to show them the ropes course and climb to the top.

Board of Directors

Alison Knapp, Founder and Chair
Karin and Bob Weber, Vice-Chair
Linda and John Galvin, Treasurer
Craig Foley, Secretary
Brenda and Derik Allerton
Pam Bard
Jeri and Charlie Campisi
Ida and Wiley Daniel
Kathy Ferguson

John Forester, Ex-Officio
Gerald Gallegos
John Gates
Georgia Gogel
Lia Gore, MD
Jane Healy, PhD
Rick Hermes
Merv Lapin
Sandy and Charles Lloyd

Robert Mandell
Rebecca Riff
Anne Roberts
Suzanne and Bernie Scharf
Beth Slifer
Susan Washing
Carole Watters
Kim and Steve Winesett
President Gerald R. Ford* and Mrs.
Betty Ford, Honorary Chairpersons

**In Memoriam*

Pam Norris
Candace Palmer
Steve Pope
Amy and Jay Regan
T. Denny Sanford
Debbie and Jim Schultz
Sean Ugrin
Jennifer and David White

Advisory Committee

Chairs – Sally and Dick O'Loughlin
Karen Berndt
Ms. Gerri Cohen
Marla and George Coleman
Joanne and Jack Crosby
Regina Fink
Pat and Pete Frechette

Fran Good and David Horvitz
John Hostetter
Karen and Dennett Hutchinson
Diana and Jim Kaylor
Barbara and Tim Kelley
Karen and Walter Loewenstern
Jim Morter

Medical Partners

The Children's Hospital, Denver
Founding Medical Partner

Vail Valley Medical Center, Vail

National Jewish Health, Denver

Medical Advisory Committee

Chair – Lia Gore, MD, FAAP, Director of Experimental Therapeutics, Pediatric Hematology/Oncology, University of Colorado Cancer Center/The Children's Hospital, Denver

Denver Based Members

Alison Arico, CPNP, Pediatric Cardiology,
Lalit Bajaj, MD, Pediatric Emergency Medicine, The Children's Hospital
Emily Barr, CPNP, CNM, HIV/Infectious Diseases, The Children's Hospital
Stephen Berman, MD, Section Head, General Academic Pediatrics, Pediatrics, The Children's Hospital
Stephen Daniels, MD, L. Joseph Butterfield Chair of Pediatrics, Pediatrics, The Children's Hospital
Monica Federico, MD, Associate Director, Asthma Management Program, Pediatric Pulmonology, The Children's Hospital
Michael Handler, MD, Chairman, Department of Neurosurgery; Seebaum-McMurray Chair in Pediatric Neurosurgery, Pediatric Neurosurgery, The Children's Hospital
Molly Hemenway, RN, PNP, Pediatric Neuro-Oncology, The Children's Hospital
Edward Hoffenberg, MD, Director, Pediatric Inflammatory Bowel Disease Program, Pediatric Gastroenterology, The Children's Hospital
Roger Hollister, MD, Director of Pediatric Rheumatology, Pediatric Rheumatology, The Children's Hospital

David Kaplan, MD, Section Head, Adolescent Medicine; Chief Medical Information Officer, Adolescent Medicine, The Children's Hospital

Kelly Knupp, MD, Co-Director, Clinical Epilepsy Program, Neurology, The Children's Hospital

Andy Liu, MD, Pediatric Allergy/Immunology, National Jewish Health

Kelly Maloney, MD, Clinical Director Leukemia Program, Pediatric Hematology/Oncology, The Children's Hospital

Dennis Matthews, MD, Director of Pediatric Rehabilitation Medicine, Physical Medicine/Rehabilitation, The Children's Hospital

Rachelle Nuss, MD, Director of Sickle Cell Program, Pediatric Hematology, The Children's Hospital

Sean O'Leary, MD, Infectious Disease, The Children's Hospital

David Patrick, MD, Director of Surgical Endoscopy for Infants and Children, Pediatric Surgery, The Children's Hospital

Elizabeth Pounder, PNP, Pediatric Hematology, The Children's Hospital

Dean Prina, MD, Pediatrics, Partners in Pediatrics

Jason Soden, MD, Pediatric Gastroenterology, The Children's Hospital

Natalie Vona, Ph D, Pediatric Psychology, Private Practice

Julie Zimbelman, MD, Pediatric Hematology/Oncology, Rocky Mountain Pediatric Hematology/Oncology

Rocky Mountain Region Members

Marita Bledsoe, MD, Pediatrics, Premier Pediatrics, Brighton

Jamie Brant, MD, Internal Medicine, University of Utah/George E. Wahlen VA, Salt Lake City

Emily Brown, Patient Advocate, Colorado Springs

Katie Dueber, MD, Pediatrics, Longmont Clinic, Longmont

John Feagin, MD, Orthopaedic Surgery, Vail Valley Medical Center Foundation Board of Directors, Vail

Pat Hammon, RN, Nursing, Mountain Homecare and Hospice, Edwards

Patti Hardenbergh, MD, Director of Radiation Oncology, Radiation Oncology, Shaw Cancer Center, Edwards

Jane Healy, Ph D, Educational Psychology/Child Development, Vail

Marla Moore, MD, Pediatric Intensive Care, Memorial Hospital, Colorado Springs

Leesa Samuels, RN, Shaw Cancer Center, Edwards

Mary Shafer, MA, Certified Life Coach, Omaha

Stuart Winter, MD, Director of Pediatric Hematology/Oncology University of New Mexico School of Medicine, Pediatric Hematology/Oncology, University of New Mexico School of Medicine, Albuquerque

National Members

Wendy Cook, MD, Hole in the Wall Camps Medical Consultant, New Haven

Kerry Moss, MD, Director of Late Effects, Pediatric Hematology/Oncology, Connecticut Children's Medical Center, Hartford

Staff

Ruth B. Johnson, JD, Executive Director
Tammy Argenbright, Chief Financial Officer
Amy J. Militti, Director of Development
Paul St Ruth, Facilities Manager

Betsy Seeger, Development Officer
Emily Washburne, Development Officer
Shelley Pinkham, Development Associate
Tiana Carlson, Executive Assistant

Anne Milmoie, Consulting Program Director, On the Road

Thank you for everything you've done for us! It was a very fun experience! I met a lot of new people, and tried a lot of new things! This camp kept me on my feet. I have built more self confidence from this camp. I will come back one day!

We'll see ya soon!

Love,
Reneisha

P.O. Box 8589
Alpine Bank Building
10 W. Beaver Creek Blvd.
Suite 250
Avon, Colorado 81620
970.748.9983
www.roundupriverranch.org