

A YEAR WITH
**SO MANY REASONS TO
CELEBRATE.**

2021 Impact Report

At Roundup River Ranch, we have a **Celebrate U** jar to celebrate the adventures of camp. Anyone can grab a bead at any time from a small jar and place it in the larger jar to symbolize a personal celebration or something a friend or cabinmate has done. And this year, we realized we should all be grabbing beads and filling the jar to overflowing to celebrate not only every one of our campers, but the amazing accomplishments your generosity has made possible. (That's right, we're celebrating U!)

We're celebrating how you gave us the support to help our programs evolve and become even more intentional. You helped us deliver camp everywhere, realizing our happy place didn't have to just be when we gathered in person. Thanks to you, we've found new ways for campers, families, donors, and volunteers to connect year-round. And, we're celebrating that the innovation and determination of last year is leading us into an exciting new year where many will gather at camp in the mountains again. Whoo-hoo! What great reasons to celebrate.

In 2021, you gave us so many reasons to celebrate all things camp.

Dear Friends and Supporters,

Thanks to you, we were able to make a difference in the lives of more children with serious illnesses and their families than ever before! We expanded our Outreach Programs to provide 52 amazing programs, always free of charge. We connected with campers and families online with week-long Summer Camps and weekend Family Camps, Day Camps, and Camper Reunions. We sent nearly 3,000 boxes of fun to campers with our Joy, Delivered program. And, this past fall, we were thrilled to offer in-person Camper Reunions again in the Denver area, connecting hundreds of campers and their families.

More than ever, we have been reminded of the importance of camp in the lives of children with serious illnesses and how happy it makes us to celebrate their many achievements. From constructing a Mars Landers Zipline during Summer Camp online, learning a new song or dance, or the fun of inside a Joy, Delivered box, every success is worth celebrating. All year we continued our "Celebrate U" jar camp tradition and supported each other.

We reflect how far we've come since our inception in 2006, from welcoming our first 241 campers in 2011, to providing 5,774 camper experiences in 2021. At every step, we are so grateful for you, our most supportive donors. Without your generosity, none of these accomplishments would have been possible. And for this, we celebrate YOU!

We are grateful for the strong foundation that has been built over the last 16 years for us to grow upon. As we welcome back campers this summer and celebrate being together in-person for Summer Camp again, we are eternally grateful for all of our donors, volunteers, staff, campers, and families who make these celebratory moments possible. Because of you, our future is brighter than ever.

With sincere appreciation,

Cathie Bennett, JD
Chair, Board of Directors

Ruth B. Johnson, JD
President & CEO

As we prepare
to commemorate
Ruth's retirement
later this year,
we celebrate her
leadership with an
abundance of
GRATITUDE.

Founders' Circle

Recognizing visionary supporters who have made a lifetime contribution of \$1,000,000 or more.

\$10,000,000 AND BEYOND
T. Denny Sanford

\$5,000,000 - \$9,999,999
Frechette Family Foundation

\$2,500,000 - \$4,999,999
Kathy and Trent Cole
The Ferguson Family
The Gogel Family

\$1,000,000 - \$2,499,999
The Foley Family
Cates Frontiers Fund
The Green Foundation
Hermes Group
Francie Bishop Good and David Horvitz
Knapp Mandell Family
Donna and Pat Martin Foundation
Daniel and Janet Mordecai
Paul Newman / Newman's Own Foundation
Gretchen and Bob Ravenscroft
Bernard and Suzanne Scharf
Julie and Hugh Sullivan Family

Founding Board Members

Brenda and Derik Allerton
Pam Bard
Glory and Mike Burns
Jeri and Charlie Campisi
Kathy Cole
Marla and George Coleman
Ida and Wiley" Daniel
Kathy Ferguson
Rebecca Foisy Riff
Craig Foley
Laurie Galbreath
Gerald Gallegos"
Linda and John" Galvin
John Gates
Georgia Gogel
Lia Gore, MD
Jane Healy
Rick Hermes
Alison Knapp, Founder & Founding Board Chair
Merv Lapin
Sandy" and Charles Lloyd
Robert Mandell
Jim Morter
Sally and Dick O'Loughlin
Candace Palmer
Steve Pope
Greg Repetti
Anne Roberts
Bernard and Suzanne Scharf
Beth Slifer
Susan Washing
Carole Watters
Karin and Bob Weber
Kim and Steve Winesett

Ex Officio

John Forester, JD
Ruth B. Johnson, JD

****In Memoriam**

Board of Directors

CHAIR

Cathie Bennett, JD

VICE CHAIRS

Bob Shafer
Matt Teeters

DIRECTORS

David Cohen, MD
Steven Cohen, JD
Kathy Cole
Carolyn Craig
Carla Dore
Alissa Gardenswartz, JD
Greer and Jack Gardner, JD
Lia Gore, MD
Clyde Hanks
Samantha Hodgkins
Dennett Hutchinson", JD
Anthony Kinney"
Shane Kleinstein
Donna Martin
Steve Pope
Debbie and Jim Schultz
Elizabeth L. Stern
Julie Sullivan, JD and Hugh Sullivan
Beverly and Bruce Wagner
Keith Weisz, MD
Margaret Wood
Tom and Leewood Woodell
Kristy and Bill Woolfolk
Joni and Scott Wylie
Sara and KP Yelapaala
Nancy Zirklin

HONORARY BOARD MEMBERS

John and Julia Gates

EX OFFICIO

John Forester, JD
Ruth B. Johnson, JD

FOUNDER

Alison Knapp

CHAIR EMERITA

Lia Gore, MD

IN MEMORIAM

Gerald Gallegos
Ron MacLachlan
Les Stern

HONORARY CHAIRPERSONS**

President Gerald R. Ford and Mrs. Betty Ford

** Indicates a board member who served during FY2021 and who has since transitioned from the Board.*

****In Memoriam**

"I love Roundup River Ranch because at the end of the day I know that there are other kids who have the same diagnosis that I have, and I don't feel as alone." – Lauren, Camper

OUR MISSION

Roundup River Ranch enriches the lives of children with serious illnesses and their families by offering free, medically-supported camp programs that provide unforgettable opportunities to discover joy, friendships, and confidence.

TABLE OF CONTENTS

<u>6</u>	Lilly's Garden
<u>8</u>	Camp by Numbers
<u>10</u>	Camp Programs
<u>12</u>	Volunteer Highlights
<u>14</u>	Season of Giving Camper Reunion
<u>16</u>	Event Recap
<u>18</u>	Financials
<u>19</u>	Donor Spotlights
<u>20</u>	Looking Ahead
<u>22</u>	Corporate Spotlights
<u>23</u>	Campfire Societies: Donor Recognition

LILLY'S GARDEN

As soon as you meet Lilly, you know a friendship is going to blossom. She's an incredibly special 17-year-old who loves to read to younger kids at her school and, of course, she loves CAMP! Lilly was in 2nd grade when she found out that she had chronic kidney disease and would probably need dialysis and, eventually, a transplant. During her hospital visits, a member of her care team introduced Lilly and her family to Roundup River Ranch. Lilly attended her first Summer Camp in 2014, and she continues to come back to camp year after year. Camp provides Lilly an opportunity to meet other kids with a similar illness, become more independent, and celebrate all things that make her unique.

When Lilly was in 6th grade, she received a kidney transplant from her dad, Bryan. Lilly persevered after her transplant and was able to return to camp the following year. These past couple years, she has stayed engaged with Camp Online and appreciates that her brother can also join in on all the camp fun online. Being able to share her love for camp with her family means so much to Lilly.

This year, Lilly chose to give back to camp in a big, blooming way. Lilly donated her Make-A-Wish® wish to Roundup River Ranch to help contribute and support a Sound Garden program area for campers! This summer, campers will be able to enjoy Phase 1 of Lilly's Sound Garden. Four musical flowers will be planted in honor of Lilly. Each flower is made up of four petals which each make a different tone when struck by a mallet. This little garden will boast a beautiful array of notes! Additionally, campers will enjoy color coded chimes and a songbook to create their own masterpieces or be guided to play a well-known tune.

“Roundup River Ranch staff has helped me improve my confidence in practically every aspect of life. At camp, I’ve made so many wonderful friends with similar stories and that has helped me feel like I am not alone in my struggles. Camp has helped me get through hard times and come out stronger.”

– Lilly, Camper

A
CELEBRATION
THAT KEEPS
GROWING.

During the next phase of the Sound Garden, camp staff will continue to work with industry professionals to design a master plan that includes shade, additional musical play equipment, seating, and landscaping that will bring outdoor music to campers for years to come.

You made the positive impact of camp possible for Lilly. And now, she's making a very big, very positive impact on the future for Roundup River Ranch campers.

It is an exciting time to share the news of this new program area. We kicked off fundraising in 2021 and want to thank Dan and Mary Pat Armistead and Go Play, Inc. for their initial gifts that allow us to bring Phase 1 of this project to campers in summer 2022.

If you are interested in helping Lilly's Garden grow, please contact Cathy Ethington, Director of Development at cathy@roundupriverranch.org.

This new program space will provide a wonderful way for campers to explore music, develop fine and gross motor skills, engage in cognitive and sensory development, work as a team, and so much more!

2021 CAMP SEASON BY THE NUMBERS

So many reasons to jump for joy, be a little loud, and celebrate with appreciation! This year you helped us deliver 52 programs that provided over 5,700 camper experiences. That means we provided more life-changing, friendship-sharing impactful moments for kids with serious illnesses and their families than ever before. In 2021, we confirmed that the pure joy of camp transcends the physical place of camp. It's what happens when we connect with each other, bring campers together, support and encourage families, and celebrate shared journeys. It lives in the hearts of our campers and their families and can be rekindled in all kinds of camp-tastic ways wherever campers are.

LOOK AT ALL THE PLACES CAMPERS FOUND ROUNDUP RIVER RANCH

- Delivered to their front porch
- In their community
- Online slurping spaghetti together
- In a hospital room
- At an in-person Camper Reunion
- In their living room
- At the kitchen table with family games
- Under the stars in their backyard
- In a cabin online - next to a virtual campfire
- Together, meeting friends on a similar life journey

FAMILY CAMP ONLINE

Families received 11 total contact hours per weekend session.

100% said that camp brought their family closer together

100% said that camp created time to reconnect with each other

CELEBRATORY MOMENTS

5,774 Camper experiences

52 Programs

2,995 Joy, Delivered experiences

1,354 Camp Online experiences

588 Camper Reunion experiences (in-person)

577 Camp In Your Community experiences

260 Camper Resources and Ambassador event

SUMMER CAMP ONLINE

178 campers engaged in innovative and intentional programming

25.5 total contact hours per week-long session

CELEBRATE U

541

celebrations in the virtual Celebrate U jar from campers, volunteers, and staff!

JOY, DELIVERED!

83% felt a sense of accomplishment

72% learned something new

181 KALEIDOSCOPES MADE THROUGH JOY, DELIVERED!

YEE-HA! AND WHOO-HOO! WE'RE CELEBRATING CAMPERS FROM ACROSS THE MAP.

In 2021, we served campers from a total of 26 states, including Puerto Rico. We invited siblings to join in on the camp fun!

★ = Camper

♥ = Volunteer

Our big-hearted volunteers supported campers from 24 states in the U.S (and we also had volunteers join us online from Mexico!)

84%
of our campers call
Colorado their home.

48%
of our Colorado
campers live in the
Denver Metro Area.

16%
of our campers come
from 25 states (plus
Puerto Rico) outside
Colorado.

* Percentages based off unique campers that participated in Camp Online, Joy, Delivered, and Camper Reunions in 2021.

We welcomed campers with illnesses that fell within the following diagnostic categories:

- Congenital or Acquired Heart Disease, Heart Transplant
- Moderate to Severe Asthma, Lung Disease
- Neurologic, Craniofacial, or Dermatologic Disorders
- Sickle Cell Disease, Cancer, Brain Tumors, Blood Disorders, Acquired Immunodeficiency
- Liver Disease, Liver Transplant, Gastrointestinal Disorders, Celiac, EoE
- Kidney Disease, Kidney Transplant
- Type 1 Diabetes
- Epilepsy
- Weight Related Medical Conditions

INTENTIONAL PROGRAMMING MEANS ALL KINDS OF REASONS TO CELEBRATE.

Camp makes a lasting difference for children with serious illnesses through creative, outcomes-based programs. Our intentional programming philosophy means campers choose what they want to tackle, try new things, and celebrate their accomplishments with all of camp. We give campers “challenge by choice” — opportunities to make individual choices, set personal goals, and discover the exhilaration of successes. Our best practices in programming promote healthy development and well-being and build confidence, connections, self-esteem, independence, self-acceptance, and more.

1,354 CAMP ONLINE EXPERIENCES

Camp Online is an interactive, movement-based, engaging camp experience that combines everything we love about traditional camp in an online format. It includes fun activities, positive role models, and campers meeting other kids on similar life journeys. From Summer Camp online (5 days of fun!) to Family Camps online, Camper Reunions, and Camp Clubs for campers and siblings, coming together can happen anywhere.

588 IN-PERSON CAMPER EXPERIENCES

Our reunions reconnect campers and their families through a diverse array of fun camp experiences around the greater Denver area or via Camp Online. Reunions relieve loneliness and provide nurturing environments to strengthen each camper's resilience through socialization.

2,995 JOYFUL EXPERIENCES

This out-of-the-box camp experience supports and engages campers with screen-free activities that inspire creativity, compassion, resilience, teamwork, and fun. The magic and joy of camp is delivered right to campers' doorsteps with all the supplies and instructions needed to do activities individually or collaboratively.

577 CAMP IN YOUR COMMUNITY EXPERIENCES

This is a community partnership program that brings camp activity boxes and other resources to families through like-minded organizations such as Brent's Place, Morgridge Academy, HopeKids, and Ronald McDonald House. It is offered to families who may or may not traditionally qualify for Roundup River Ranch's onsite and online camp programs.

PROGRAM GOALS

for Joy, Delivered and Camp In Your Community

- Embrace Joy
- Develop through Play
- Practice Independence and Connection
- Respite for Families

"Roundup River Ranch [Camp In Your Community] boxes have been a part of offering our students joy and safety." – Jen McCullough,
Director of Education, Morgridge Academy

OUR VOLUNTEERS CELEBRATE OUR CAMPERS, AND WE CELEBRATE OUR VOLUNTEERS. DOUBLE LOVE.

CELEBRATING 6 YEARS WITH LAUREN

Lauren Grochocki has volunteered for Roundup river ranch for six years, including more camp sessions in 2020 and 2021 than any other volunteer. She says camp is one of her favorite things in the world and we couldn't be more thankful to have her.

Lauren lives in Houston and has volunteered online the past two years.

"I get so much out of camp," she said.

"It resets me and keeps me connected."

Just like our campers, Lauren uses the words "magic, joy, and laughter" to describe her experiences with camp. *"The first year I had a fearful camper who was terrified about the climbing tower and was only comfortable watching her cabinmates climb," she remembers. "But, by the next year she was so excited to tell me that she mastered the wall climb, and her third year she also rode the zipline and loved it."* That *"Yes! You can!"* feeling is what Lauren appreciates most about working with campers.

Lauren says she knows volunteers who are well past their 60s, so she is planning on continuing to enjoy magical camp experiences for decades to come.

"Camp is one of my favorite things in the whole world."

– Lauren Grochocki, Volunteer

CELEBRATING THE STUDENTS OF EAGLE COUNTY CHARTER ACADEMY

In 2021, 107 student volunteers from Eagle County Charter Academy (ECCA), grades 5th-8th, shared their generosity with Roundup River Ranch. Led by their teachers, the students helped prep Outreach Program camp kits for Camp Online, prepared wood cookie name tags, and strung beads.

"Camp is wholesome and a place where real fun happens," said Mackenzie, 8th grader. *"I keep coming back because it feels good to help in the community."*

This was their third year volunteering and the students say they are inspired by the opportunity to help kids that have health issues. The students are connected to the service and incredibly engaged in the work, and their teachers say this reminds all of them how service to others can have a lasting and rewarding impact. ECCA students say that Roundup River Ranch is inspiring, powerful, and happy! We thank them from the bottom of our hearts.

"The kids are learning, growing, making friends, encouraging each other, showcasing their talents, and sharing, all while having a blast singing, dancing, playing games, creating, being silly, and expressing themselves!"

– Dr. Meena, Medical Volunteer

LEAD

CONNECT

LOVE

INSPIRE

MENTOR

4,678

TOTAL NUMBER OF
VOLUNTEER HOURS

860

TOTAL NUMBER OF
VOLUNTEER EXPERIENCES

272

NEW
VOLUNTEERS

VOLUNTEERS SUPPORTED
CAMPERS FROM 24
STATES IN THE US, AND
FROM MEXICO

"I like seeing campers come together and encourage one another. It is fun to see them become leaders. The activities on paper are good, but the campers make them explode with their imaginations!" – Volunteer Counselor

CELEBRATING THE AMAZING FEELING OF GIVING BACK.

A SPECIAL CAMPER REUNION THAT TURNED CAMPERS INTO LIFE-CHANGERS.

Camper Reunions help maintain the positive benefits our campers get from Roundup River Ranch's camp programs and sessions and, as always, gives them another way to embrace joy!

The last two years, our campers proved that a feel-good reunion can take place even when we aren't together. Our virtual Camper Reunion featured an interactive game show where campers competed to win donations of toys, games, and food for nonprofit partners that support children and families in Eagle County and Denver. Our amazing campers made a big difference for the Eagle Valley Community Foundation and Project Helping in Denver. During the holidays, campers also contributed boxes of Newman's Own products and hundreds of Hasbro toys.

Often, our campers are on the receiving end of philanthropy, and this program empowered them to realize they have gifts to share and let them experience the reward of making a difference in someone else's life.

Looking forward, 2022 is a year full of new possibilities and opportunities. We are expanding our campers "giving back" programs and introducing, GIVE JOY!, a program that focuses on campers learning philanthropy through our intentional programming philosophy.

Alpine Bank has generously sponsored the December Season of Giving Camper Reunions for the past two years. We thank them for helping us pioneer these programs and look forward to seeing where the future will lead in these acts of kindness and generosity.

WE'RE CELEBRATING THE LOVE, FUN, AND LAUGHTER OF FAMILIES.

It's not just kids who find themselves laughing out loud at camp antics. Thanks to Family Camp, we get moms, dads, and siblings of all ages in on the fun. Like the five members of the Green family.

The Green's joined us for the first time in 2021. Alexandra is 11 years old and has acute lymphoblastic leukemia – a type of cancer found in children that affects the blood and bone marrow tissue. She is currently in treatment and has an extremely compromised immune system, so she and her family have to be extra cautious when going out in public. ***"Alexandra is not able to go many places she used to because of germs – especially COVID-19. She hasn't been able to see friends outside of school for quite some time,"*** shared her dad, Zacharey.

Jennifer, Alexandra's mom, said Roundup River Ranch's online programs have given Alexandra the opportunity to meet kids her own age going through a similar journey, and develop friendships and connections – during a time when it is difficult to do so in-person. Alexandra and her sister joined us online for Discovery Club and Craft Extravaganza Club this past spring. The girls spent multiple evenings connecting with other campers and bonding while working on fun crafts and activities.

"Family Camp brought us back mentally to a time before our daughter's diagnosis, where we could laugh, work as a team, and have a silly time together. During Family Camp online, there was not a thought in our minds about illness, doctor's visits or hospital stays," Jennifer said.

In addition to Camp Clubs, the entire Green family participated in their first Family Camp online session of the year. The weekend was full of interactive and engaging activities with other families going through a similar life journey. Our Family Camp online program has been revamped to include even more intentional moments for our families to experience the pure joy of camp and to spend meaningful time together to reconnect as a family.

"If camp wasn't free, we would not be able to have this amazing experience. Thank you for providing us with the opportunity to create meaningful and lasting memories for our family."

– Jennifer, Camper Mom

**"MEETING
OTHER FAMILIES
ON A SIMILAR LIFE
JOURNEY"**

OUR EVENTS TOOK CELEBRATING TO A WHOLE NEW LEVEL OF FUN.

In 2021, we hosted our signature events both in-person and virtually (twice the fun!). Plus, we added unique peer-to-peer online fundraising campaigns. Thanks to the volunteers, sponsors, partners, and attendees who made all of this possible.

A TASTE OF CAMP

On June 23rd, we gathered in Denver at The Clayton and the Denver Country Club as well as livestreaming the event virtually, connecting supporters from anywhere. While guests dined on amazing cuisine at our Denver locations, our camper families and medical volunteers shared stories of how Roundup River Ranch provided connection and community during the pandemic.

Superhero Award Recipient: Janet Mordecai*

Raised: \$254,615

Guests: 190 (The Clayton, Denver Country Club, and livestream viewers)

*Janet passed away in March of 2022. Roundup River Ranch is a magical, healing place because of the generosity of Janet and her family. Their legacy will live on for generations.

A GRATEFUL HARVEST

On August 14th, we gathered inside Trent's Cookhouse at our campsite and at Beaver Creek's Splendido restaurant, as well as a virtual livestream event. Chefs Riley Romanin and Brian Ackerman created exquisite dishes paired with fine wines throughout the evening. We honored Kathy Cole and had the fun of sharing a surprise flash mob dance video to celebrate the joy of coming together through dance honoring our campers and families.

Paul Newman Legacy Society Inductees:

Kathy and Trent Cole

Raised: \$1,086,803

Guests: 345 (Camp, Splendido, and livestream viewers)

Co-Chairs: Donna Martin and Linda Hendricks

88% of attendees donated

SCAN TO
WATCH
FLASH MOB
DANCE

"This South African gospel song became a symbol of hope and unity and the dance challenge was a simple way to connect and build community at a difficult time when we were all experiencing loss and isolation."

– Kathy Cole, Paul Newman Legacy Society Inductee

Online Fundraisers

SUPERHEROES ARE EVERYWHERE

In April, 247 fundraisers and supporters joined us online to raise money to honor campers who have superpowers like courage, strength, and hope. For this inaugural campaign, our top fundraising team was lead by Ross Robbins. Over the years, Ross and Ann and their "Driving for Kids" teams have raised nearly \$350,000 for our campers. Ross took his passion for Roundup River Ranch on an epic road trip, traveling over 11,000 miles during this campaign. He secured contributions for every mile and introduced many new people to our mission raising \$22,924!

Raised: \$70,256

36.5% of donations came from new donors.

S'MORE CAMP CHALLENGE

In September, 128 generous supporters joined us online to raise money for our impactful Roundup River Ranch programming. Abercrombie and Fitch generously offered a matching gift of \$21,000 and our community met their match! S'more funds mean s'more campers can experience the pure joy of camp.

Raised: \$49,020

36% of donations came from new donors.

CAMPER ELLA, ALONG WITH HER SUPPORTIVE SISTER IRIS, RAISED OVER \$1,000 BY ENGAGING VISITORS AT DENVER'S STANLEY MARKETPLACE.

SURE, WE LOVE TO CELEBRATE. BUT WE ARE ALSO SERIOUS ABOUT BEING FISCALLY RESPONSIBLE AND FINANCIALLY SUSTAINABLE.

2021 FINANCIALS

Financial information from November 1, 2020, through October 31, 2021, is based on FY2021 audit.

Total Revenue: \$5,005,554

Total Expenses: * \$5,064,555

* Annual fixed asset depreciation (\$703,265) is included in the expense chart. When comparing cash expenses with revenues, excluding annual asset depreciation, Roundup River Ranch maintains a balanced cash budget. In-kind expenses are allocated within their corresponding department in each of the expense categories.

** Please note that the Board of Directors invested in Roundup River Ranch's future by retaining an outside consulting firm to advise on growth and future strategic direction. These expenses are included within the Fundraising and Marketing expenditures and will not be annual ongoing expenses. These consulting fees and additional growth related expenses account for approximately 18% of the Fundraising and Marketing expenses.

Roundup River Ranch's auditors certified that our FY2021 audited financials comply with the Philanthropy Advisory Service of the Council of Better Business Bureau's and American Institute of Philanthropy's standards and that our expense allocations are consistent with best practices in nonprofit management and fundraising. In addition to reviewing financials, organizational transparency, governance, leadership, and program results are important indicators of excellence in nonprofit performance. FY2021 overhead costs include important investments in training, planning, evaluation, and fundraising so we can continue to operate our programs at a high level of excellence.

A CELEBRATION OF GENEROSITY.

AMY AND JAY REGAN, HARBOURTON FOUNDATION

Amy and Jay Regan founded the Harbourton Foundation to support holistic solutions that focus on the well-being and resilience of young people, helping them to live full and productive lives. Their generosity has been a driving force for Roundup River Ranch since the very beginning. ***"Anytime someone mentions Roundup***

River Ranch, we smile," Amy said. "We know that camp is supporting a child's mental health and well-being. The creativity and quick response Roundup River Ranch provided during the pandemic was a testament to the team there."

The Regans appreciate that Joy, Delivered and Camp Online have given children the space and connection they need at a time of unprecedented isolation and uncertainty. We are so thankful to their foundation as they share our values and commitment to positively impacting the lives of campers and keeping camp free and accessible to so many.

STEVE AND GRACE GAMBLE AND CORDILLERACARES

In 2017, Steve and Grace Gamble came to Roundup River Ranch with the vision of developing an event to benefit camp. Together, with Mike Henritze and his team at The Club at Cordillera, they created "Hike and Dine" events where guests shared the beauty of Cordillera plus wonderful wines and cuisine prepared by the TimberHearth. CordilleraCares is organized by Cordillerans to have fun while supporting charities in the Vail Valley.

Their generosity also brings CordilleraCares and the Cordillera community together to support A Grateful Harvest, our signature event in the Vail Valley. Steve and Grace understand that Roundup River Ranch is about people willing and wanting to volunteer their time, talent, and treasures to bring the healing power of camp to our beloved kids and their families. We are beyond grateful for their generosity and making these events possible.

"I remember going out to see the Roundup River Ranch property before anything was built. This was the time of possibilities, of recognizing potential, of embracing the needs of children with serious illnesses and their families, knowing that camp would be a place to heal, discover new experiences and connect."

– Amy Regan, Donor

2022 WILL BRING EVEN MORE REASONS TO CHEER, SMILE, AND (WHOO-HOO!) CELEBRATE!

You know what is worthy of a huge celebration? The fact that we are welcoming campers back to Summer Camp and Family Retreats this year, as well as bringing the magic of camp to kids all over through a wide variety of year-round Outreach Programs in 2022.

With the return of in-person camp at our campsite, we are dedicated to bringing campers, staff, and volunteers back SAFELY. We are focusing on testing protocols, improvements to The Depot, our medical facility, and more. With your support, construction has begun on renovations to The Depot to create two separate medical care areas; one for routine care and the other for anyone with potentially contagious symptoms. This will include separate waiting rooms, treatment and exam rooms, and separate HVAC for the two sides of the building.

Camp programs and activities will be in small cabin cohorts or pods, which will each have its own private eating area and will travel to activities together. All camp activities will occur outdoors with physical distancing between the pods.

These important changes to camp wouldn't be possible without you, our generous partners, donors, and volunteers. Thank you for your ongoing support as we have navigated these past couple of years and prepare for all the fun of camp to come.

You can read more about our 2022 COVID-19 protocol this summer on our website.

Whether we are together under the stars at camp, giggling and singing online together, or feeling the warm hug of togetherness opening a Joy Delivered box, Camp brings us together in all kinds of remarkable ways. No matter what “together” looks like and no matter where it is, the very act of being there for one another is what creates each camper’s happy place. So, as we head into a fresh new camp year, we are so excited to plan for campers to be together again at camp in our beautiful mountain “happy place.” And, we are equally thrilled to keep bringing even more campers together via Camp Online and Joy, Delivered. That’s why our theme for 2022 at Roundup River Ranch is:

TOGETHER

is our

HAPPY PLACE.

WE’RE HAPPIEST WHEN WE’RE TOGETHER:

Sharing stories only camp friends understand.

Having s'mores around the campfire.

Cheering for each other as we try something new.

Reuniting with BFFs after camp is done.

Slurping spaghetti with no hands – at camp or at home!

Singing camp songs (at camp or online!)

THREE CHEERS FOR THREE CAMP-LOVING COMPANIES.

Rite Aid Healthy Futures offers grant support to SeriousFun Children's Network Member Camps with the emphasis on COVID-19 Response and Diversity, Equity and Inclusion and family camps. Their support helped Roundup River Ranch focus on Outreach Programs including Camp In Your Community, available to families who may not traditionally qualify for our on-site and online camp programs. This program helps us reach more diverse, underserved groups and bring resources to families and children who are experiencing isolation and behavioral health challenges during these uncertain times. We thank Rite Aid for helping us break down geographic barriers and bring camp to more of our community.

Roundup River Ranch is so fortunate to be supported by JVA, Incorporated, a consulting engineering firm with offices in Boulder, Fort Collins, Winter Park, Glenwood Springs, and Denver, Colorado. Since 2007, JVA has been involved in the infrastructure design of developing our Roundup River Ranch campsite. They continue to offer fantastic engineering support in areas such as water and wastewater, civil and structural engineering. We so appreciate this long-term partnership and JVA's shared passion for our mission, and their commitment to providing excellent service to Roundup River Ranch and our campers.

Roundup River Ranch relies on the Vail Valley community to support our mission in many ways. Over the years, Peak 1 Express has been an incredible partner in support of our programs and events. For our signature event, A Grateful Harvest, they not only provide reliable transportation to camp, but a fun guest experience as well. As A Grateful Harvest sponsor, they are committed to safety and convenience while providing services that allow our sponsors and guests to join us for a magical evening. Without their support, this event would not be possible. Their generous partnership is grounded in a connection to the community and we give them our gratitude for their generous contributions and commitment.

"JVA has been involved in Roundup River Ranch since the earliest days of its planning, including both County and State permitting, and we have worked closely with staff on water and wastewater issues ever since. We are so proud of our involvement with the Roundup River Ranch camp and have seen firsthand the benefit to these kids. It often brings tears of joy to see these kids and their families who have been through so much share a great experience at this awesome place." – Kevin Tone, *President JVA, Inc.*

CAMPFIRE SOCIETIES

Behind every celebratory moment that happens for our campers, are these incredible, generous, worthy-of-their-own-parade supporters. We are in awe of them every day and could fill 1,000 celebration jars in their honor!

SUNSHINE

"I HAD SO
MUCH FUN
LEARNING
TO FISH."

JOY

PAUL NEWMAN LEGACY SOCIETY

Recognizing individuals whose legacy will be celebrated at camp through planned gifts.

Janis Burrow
David Cohen, MD
Kathy Cole
Marla and George Coleman
Alexandra Foley
Craig Foley
John Forester
Catherine Bennett and Fred Frailey
The Ferguson Family*
Frechette Family Foundation*
Greer and Jack Gardner
Edith and Louis Gitlin
Lia Gore, MD and Frank Haluska, MD
Ruth B. Johnson, JD
Susan and Rich Jones
Betty and Clinton Josey
Lisa and Ken Kraft

Sonia and Lester Mandell**
Mona Look-Mazza and Tony Mazza
Janet Mordecai**
Carol and Jeff Parker
Lisa and Dave Pease
Bob and Gretchen Ravenscroft
Sharon and Daniel Riggs
T. Denny Sanford*
Bernard and Suzanne Scharf
Debbie and Jim Schultz
Kathie and Bob Shafer
Elizabeth and David Stern
Julie and Hugh Sullivan

* Inducted into the Paul Newman Legacy Society as a lifetime contributor to camp
** In Memoriam

FOUNDERS' CIRCLE

Recognizing visionary supporters who have made a lifetime contribution of \$1,000,000 or more.

\$10,000,000 AND BEYOND

T. Denny Sanford

\$5,000,000 - \$9,999,999

Frechette Family Foundation

\$2,500,000 - \$4,999,999

Kathy and Trent Cole
The Ferguson Family
The Gogel Family

\$1,000,000 - \$2,499,999

The Foley Family
Gates Frontiers Fund
The Green Foundation
Hermes Group
Francie Bishop Good and David Horvitz
Knapp Mandell Family
Donna and Pat Martin Foundation
Daniel and Janet Mordecai
Paul Newman / Newman's Own Foundation
Gretchen and Bob Ravenscroft
Bernard and Suzanne Scharf
Julie and Hugh Sullivan Family

The Campfire Societies of Roundup River Ranch are made up of special donors who have made extraordinary financial commitments to support and strengthen our organization and the communities we serve. The following donors made a gift between November 1, 2020, and October 31, 2021.

Circle of Hope

\$499,999-\$100,000

The Ferguson Family
Frechette Family Foundation
The Green Foundation
The Jazzbird Foundation
Donna and Pat Martin
T. Denny Sanford
SeriousFun Children's
Network, Inc.
Kathy and Peter Tenhula
Kristy and William Woolfolk

Circle of Discovery

\$99,999 to \$50,000

Anonymous
The Anschutz Foundation
Kathy Cole
Driving for Kids
Jim and Mary Hagen
Knapp Mandell Family
Rite Aid Foundation
Suzanne Caruso and Stephen
Saldanha
Takeda Pharmaceutical
Company Limited

"I CELEBRATED
UNICORNS,
FRIENDS, AND
MORE!"

Circle of Friendship

\$49,999 - \$10,000

Abercrombie & Fitch
Alexion Pharmaceuticals
Debbi and Lee Alpert
Harvey Alpert
Alpine Bank
Anonymous
Catherine Bennett and
Fred Frailey
Molly and Ernest Braxton, MD
The Children's Hospital
Association Colorado
David Cohen, MD
The Corundum Group
Carolyn and Byron Craig
Maureen and David Cross
Mary and David Davies
DaVita
Marguerite De Lany Hark
Lisa Dennis and Gavin Selway
The Denver Foundation
Sandra and Leo Dunn
Jane and Reed Eberly
First Western Trust
Craig Foley
Freda Maytag Crawford
Sara and Mike Towler
Galen and Ada Belle Spencer
Foundation
The Gallegos Corporation
Francie Bishop Good and David
Horvitz
Greer and Jack Gardner
Donna M. Giordano
Georgia and Donald Gogel
Lia Gore, MD and
Frank Haluska, MD
Neal Groff
Daniel and Rebeca Hanrahan
Harbourton Foundation
Harold W. and Mary Louise
Shaw Foundation
Kerry Hatch
Deborah and Wayne Hauter
Suzanne and Lawrence Hess
Elizabeth and Gregory Horvitz
Alissa and Matt Joblon
Betty and Clinton Josey

Alexia and Jerry Jurschak
The Kettering Family Foundation
The Kinney Family
LibertyGives Foundation
Gina and Jim Lorenzen
Louis and Anne Abrons
Foundation, Inc
Joan MacLachlan
Gail Mahoney
Joseph Mahoney
Marguerite Delany Hark
Foundation
Alexandra and Ron Mastriana
Tricia and Patrick McConathy
MDC/Richmond American Homes
Foundation
Medical Solutions, LLC
Mellam Family Foundation
Jill and Dean Mitchell
The Mitchell Family
Charitable Fund
Carol and Larry Mizel
Janet Mordecai
Newman's Own Foundation
Susan Nottingham
Pam and Ben Peterzell
The Peterzell Family Foundation
James and Amy Regan
Michele and Richard Right
Alice Ruth and Ron Alvarez
Saldanha Family Foundation Inc
Bernard and Suzanne Scharf
David W. Schlendorf
Dolores Schlessman
Schlessman Family Foundation
Debbie and Jim Schultz
Kathie and Bob Shafer
Marcy and Gerry Spector
Mary Lynn and Warren Staley
Elizabeth and David Stern
Madeline Stern
Barbara and Carter Strauss
Art Swanson
The Theodore J. Forstmann
Charitable Trust
Vail Health
Vail Valley Foundation
Valbruna
Kelly and Robert Veitch
Walmart

Carole A. Watters
Holly and John Williams
Margaret and Glen Wood
Leewood and Thomas Woodell
Dacia and Gary Woodworth
Joni and Scott Wylie
Sara and KP Yelapaala
Nancy and Harold Zirkin

Circle of Laughter

\$9,999 to \$5,000

Eric Affeldt
Marsha and Ted Alpert
Julie and William Bachman
Susan Ballard
William S. Bennett
BluSky Restoration
Contractors, Inc.
Mark Brammer
Susan and Jim Buck
Clune & Associates
Wendy and Steven Cohen
CordilleraCares
Susan and Ed Cudahy
Leslie and Garret Davies
Anni K. Davis and
David W. Schlendorf
Holly and Buck Elliott
Ann and Sandy Faison
Kelsey Ferguson
Regina and Kyle Fink
Susan and Richard Frank
Grace and Steve Gamble
Gamblewood Cares Foundation
Holly and Ben Gill
Jean Graham and Philip Smith
Sue and Larry Graveel
Betty and Lin Grubbs
Carla Guarascio and
TK Kortendick
Hala Charitable Foundation
William Heisel, MD
Cathy and Graham Hollis
Judy, JD and Bob, JD Holmes
Kathleen and Elliott Jones
Gloria and Frank Kalman
The Keith and Carol Brown
Family Foundation
Suzanne Kemmerer

Linda and Mark Kogod
Robyn and Andrew Levy
Louis and Sandra Berkman
Foundation
Debbie and James Lustig
Pam and Joseph McKenney
Debbie Merritt
Susan Brown Milhoan
Daniel and Denise Murray
Lisa and Mark Neporent
New Horizons Foundation, Inc
Marjorie and Phil Odeen
Oklahoma City Community
Foundation
Claire Paul
Pfizer Foundation
Robert & Blanche Gordon Family
Affiliated Fund
Anne Roberts
Rose Community Foundation
Sue and Mike Rushmore
Laura and John Scott
Servier Pharmaceuticals LLC
Thomas Shoup
Iris and Michael Smith
Joan and Peter Stephens
Cresta and Travis Stewart
Dan Swift
Nancy and Jon Teller
Vail Valley Surgery Center, LLC
Gina and Dan Vecchiarelli
Bev and Bruce Wagner
Wagner Equipment
Karen Zarlengo

"TED THE
MOOSE WAS
SUNG IN
CABIN!"

Circle of Smiles

\$4,999 to \$1,000

Barbie Allen
Amanda and Jonathan Alpert
Alpine Skin Rejuvenation
Marilyn and James Anderson
Anonymous
Chris Anthony
Suzi Apple
Joshua Arkin
Brewer Ballard
Bard Family Foundation
Pamela and Bob Barker
Johanna and Robert Barrows
Frances S. Baser
Richard Bates
Barb and Fred Baumann
Heather Behrends
James Beltz
Benjamin F Edwards &
Company Inc
Cathleen and William Bethke
William Bishop
Sally Blackman and Michael
Elsberry
Ellen Bleznak
Boyle / Apelman PC Lawyers
Eleanor and M.A. Bramante, MD
Angie and David Brammer
Debbie and Peter Brill
Stephen Brooks
Rick Bross
Suzanne Bross
Lori and Robert Brown
Brownstein Hyatt Farber
Schreck, LLP
Buell Foundation
Cristina and Ron Byrne
Donald Cameron
Susan and Van Campbell
Jeri and Charlie Campisi
Skip Cannon
Castaways Foundation
Donna and Bill Caynoski
Charles V. McAdam Jr.
Charitable Foundation Inc.
Edith Chin and You Kin
Eileen Clune, MBA
John Clune

*An asterisk indicates someone who is deceased ♦ Designates donors who give monthly

"I LOVED SEEING
OUR CAMPERS
EMBRACING AND
SUPPORTING
EACH OTHER."

Andrea Collins
Colorado Mesa University
Community First Foundation
Lynn and John Cormey
Jay Corr
Judi and Gary Corr
Sara and Brad Corr
Carol Costa
Alice* and Jerry Craghead
Jessica and Daniel Craig
CU-PediatRx
Cymaron Foundation
Priscilla O'Neil
Madeline and Jeffrey Darst, MD
Alice and Harvey Davis
Jackie and Lou Davis
Monique Davis
John Delin
Barb and Rob DeLuca
Faye and Steve Demby
Darby Derby
Gina and Dan Dickinson
Deb and Drex Douglas
Deborah and Norman Dreyfuss
Trisha and Bob Dudding
Jim and Janet Dulin
Anne and Cas Dunlap
Catherine and Peter Eklund
El Pomar Foundation
SRE Building Associates
The Elliot Family Fund of the Pikes
Peak Community Foundation
Caroline and Bruce Ely
Jennifer Eng
Engel & Volkers Vail
Facebook Payments Inc.
Cindy Farber
Carole and Peter Feistmann
Jane Fisher
Clare Fletcher
Tom Florence
Judy Foley
Kelly and Patrick Frailey

Daniel Frank
Campbell and Alice Frey
Ann and Ford Frick
Charlene and Mike Fuchs
Suzanne Gallegos
Jennifer and Rick Geisman
Gail and Arnie Gelfand
Amy and Mike Gentile
Edith and Louis Gitlin
Juliet and Daniel Glaser
Andrea and Mike Glass
Carla and Doug Goodyear
Meg and Tom Gorrie
David Granoff
Byron Grant
Stuart and Becka Green
Lisa and Jerry Greenberg
Lynne and Andy Greene
Lauren Grochowski
Pamela and John Grossman, MD
Tim O. Haas
Jane E. Hall
Paige and Brian Hamilton
Clyde Hanks
Randy Hardy
Harmes C. Fishback Foundation
Trust
Hasbro, Inc.
Hasche Family Donor Fund
Linda Hendricks
Tara Hendry-Hofer Loren Hofer
Laurie and Chuck Herzog
Patrick Hibler
Susan and Eric Noreen
Arlene and Barry Hirschfeld
Samantha Hodgkins and Tom
Vermeer, MD
Holland & Hart, LLP
Doug Howard
Lisa and Michael Ingelido
Matthew and Jessica Ivanoff
Janet E Hutton Charity Fund
Lynn and Don Janklow
Charles and Mary Beth Johns
Doug Johnson and
Alison Brent, MD
Jane and Gregory Johnson
Michael Johnson
Ruth Johnson and Kris Sabel
Frances and Vincent Jones
Marcie McCormick Jones
Jennifer and Barton Kellogg
Jill Kelsall
Mary and William Kennedy
Kingsbery CPAS
Colleen and Allen Kirkley
Joanne Kleinstein
Shane Kleinstein
Suzanne and Peter Koh

Elizabeth Kojaian
Krispy Kreme Doughnut
Corporation
Kroger
Marjorie and Lawrence Kyte
Johanna and Manuel Ladis
Donna Lang
Laine and Merv Lapin
Chetter Latcham
Bettan Laughlin
Dianne C. Leeb
Nancy and Richard Leslie
Dan LeVan
Alexandra and Robert Linn
Namie and Arthur Liu, MD
John Lovett
Kenneth Lubin
Meg and Kyle Lyons
The Mac Fund
Sherry Malone
Erin Marsico
Laura and Jim Marx
Luleta and Samuel Maslak
Matthew T Stevenson
Scholarship Trust
Nowell May
Alison and Tim McAdam
Janet and Gary McDavid
Tracy Flanigan McVey
Laura Medina and Joel Brown ♦
Jane Michaels and Marne
Obernauer
Sherry and George Middlemas
Lois and Jay Miller
Stephanie Milzer
John Minzer
Michelle Mitchener
Judy and Joseph Moore
Cindy and Dennis Moran
Julie and Brent Morse
Carol and Joseph Morten
Jeanne and Dale Mosier
Karen and Douglas Myers
N M Morris Family Foundation
National Philanthropic Trust
NHS Corp DBA Signature Homes
Amy and Matt Nofziger ♦
Northern Trust Company
Northwestern Mutual Foundation
Karen and Hans Oberlohr
Gail and John O'Brien
Brigid O'Connor, MBA
Sally and Richard O'Loughlin
Jan and John Oltman
Priscilla O'Neil
Mary Beth and Charles O'Reilly
Ben Oren
Heidi Palmer and Henry Jouflas
Jayne Palu and Timothy Beyer

Marlys and Ralph Palumbo
Carol and Jeff Parker
Nancy and Douglas Patton
Karen and Marc Peperzak
Brett Perry
Jackie and Brandon Perry
Phi Kappa Tau
Shereen and Michael Pollak
Steve Psaleddakis
Doug Rapier
Nancy Rehder
Andrea and Eric Reinhard
Ricki and Dave Rest
Mollie Richardson and Sander
Prujis
Ann and Ross Robbins
Phil Robinson
Val Ropes and Richard Nelson
Sarah and Bill Ross
Kelley Roswell and Ian Capps
Jeff Rutt
Betty and Walt Sanders
Sandy and Dwight Sandlin
Katie and Mike Santambrogio ♦
Shelly and Rick Sapkin
Mark Schacht
Donna and Bruce Schmeiser
William Schmitz
Susan and Alvin Schonfeld
John Schuber
Sidney Schultz
Carole and Peter Segal
Shelly and Steve Shanley
Shepherd Resources, Inc.
Dalton Sim
Valerie Simons and
Ronald Gerrans
Carel and Marc Slatkoff
Beth and Rod Slifer
Barbara and Brad Smith
Larry and Dee Smith and Family ♦
Terry Sprague and Stephen
Livingston
Jenna and Walker Stapleton
Marilyn and Jim Steane
Martin E. Jr. and
Brooke Stein Fund
Debbie and Thomas Stevenson
Michelle and Paul Stevinson
Douglas Stimpel
Fred Storck
Susan and Donald Sturm
Kris and JP Sunderland
Tom Svoboda
Tom Tamoney
Sarah and Matt Teeters
Janet and Paul Testwuide
Beverly and Bill Thomas
Jon Thompson

Peggy Thompson
Town of Avon
Kathy Treat
Angela and Scott Tucker ♦
Bob and Rosie Tutag
Vail Valley Cares
Vail Valley Jet Center
Lois and John Van Deusen
Jennifer and George Vanderhoof
Lawlor Wakem
Diane and Marshall Wallach
Walmart Foundation
Lisa Wasserman
Valerie Weber
Kristine Weisz, MD and
Keith Weisz, MD
Katherine and Steve Wellington
Jennifer and David White
Margaret and Keith Whitelaw
Michael and Antonia Williams
Jane and Thomas Wilner
Crystal and Skipper Wilson
Mark Wilson
Sharon and Robert Winders
Kim and Steve Winesett
Keegan Winkeller
Mike Winn
Jan and Dee Wisor
Amy Woodworth
Mark Woudstra
Melissa and Chris Wright
Lynn and Brian Wylie
William Wynn
Jody and Don Yale

Circle of Joy

Gifts up to \$999

Stewart Abbot
Janice Abbott
Brenda and Joe Adeeb
Beth and Jack Affleck
Sandi and Larry Agneberg
Rachel Akeson
Alan-Bradley Windows
and Doors, Inc.
Rebecca Aldrich
Allen Insurance Agency
Molly and Russell Allred
Lieba Alpert
Mitchell Aman
AmazonSmile Foundation
Paul Anders
Beth Anderson
Colton Anderson ♦
Dakota Anderson
Patricia Anderson
Anonymous
Grace Ellen Anshutz ♦
Glenda and Larry Antonelli ♦

Laura Anzalone
Barbara Aparicio
Tamar Arbeli
Ann and Donald Armour
Dorinda B. Armstrong
Jennifer Armstrong
Lauren Arnold
Jim Askew
The Assembly
Annette Attolini Fertuck
Marilyn Augur
Janice Baer
Brenda Baesel
David Baesel
Deannah and Paul Baesel
Patricia and James Bain
Lalit Bajaj, MD
Amy and Adam Baker
Frank Baker
Susan Baker
Laura Baldi
William Baldwin
Ilena and Jorge Ballesteros
Norman Balvin
Pamela Bansbach
Susan and Charles Bantis
Scott Bardwell
Nancy and Louis Barlow
Peter Barlow
Darcey and Etai Bar-on
Kerry Bartlett
Maureen and William Barton
Elizabeth Basso
Thaddeus Batt
Sharlene Baum
Mary Baumer
Nick Baxter
Richard Bechtold
Jennifer Beckley
Joanne and Ronald Beda
Nancy Bedlington and
Robert Elkins
Darrell Behmer
Jonathan Belcher
Kathleen and Jeff Bell
Sue and Tom Bene
Linda and Bob Benkert, MD
Karen Benner
Adam Bennett
Tracey Bentley
Mia Berlin
Vicki Berrett
Cara Bertot
Jen and Tim Bettenhausen
Martha and William Bevan
Jennifer Bianchi
Ms. Marsha Bickler
Barbara and Brent Bingham
Heidi Bintz

Jean Bissett Fiegl
 Maxine and Jerry Bizer
 Mariette and Scott Blackett
 Peter Blackford
 Lisa Blair Davis
 Anne Bledsoe and Neil Sullivan
 Marita Bledsoe, MD
 Kevin Blount
 Alexandra and John Blue
 Mary Bochain Ashby
 Laura Boehm ♦
 Juri Boguniewicz, MD
 Brad Bombardiere
 Laura Bopp and Ned Bosworth
 Alex Borden ♦
 Prisca Boris
 Elizabeth Borow and
 Andrew Gittle
 Erin and Bob Boselli
 Deborah and Mark Bosler
 Gary Boudreaux
 Kris Bowers
 Jeff and Lori Boyer
 Mary Bradley
 Richard Bradsby
 Sandy Brainsky
 Stromberg Carlson
 Martha Brassel
 Susan Breedren
 Heidi and Mark Bricklin
 Janelle Briggs ♦
 Sunny and Philip Brodsky
 Anne Brown
 Austen and Nathan Brown
 Mark Brown, MD
 Kris Bruce
 John Bruer
 Doug Buchanan
 Herbert Buchwald
 Annette and John Budzak
 Toan Bui
 Tom Bungay
 Megan Burch
 Robin and Thomas Burch
 Judith and Duncan Burdick
 Heather Burke
 Philip Burkhart
 Emma Kate Burns
 Samantha and Michael
 Busenhardt
 Stan Bush
 Donald Butler
 Liz Cote - Butler
 Doug Cahill
 Louis and Gail Calamari
 Kathryn Campbell
 Maureen Campbell
 Capitol Hill Communications
 Wendy and Mike Carey

Fernanda Carlin
 Patricia Carlson
 Sterling Carlson
 Kathleen Carmody
 Rick Carpenter
 Ann Carroll
 Beth Carroll
 Brenda Carter
 Sharon and John Casey
 Michelle and Albert Castinada
 Evelyn Cavins
 Center Copy Boulder, Inc
 Patsy and Pedro Cerisola
 Robin and Rob Chalecki
 Julie and Mike Chapman
 Maggie Charlton
 C L Chen
 Kenneth Cheng
 Betsy and Dennis Cheroutes
 Pam Chicol
 Craig Chima
 Justin Choi
 John Christensen
 Lisa and Peter Cirenza
 Andrea Clark
 Barbara and Lawrence Clark
 Jennifer and Adam Clark
 Patrick Clark
 Carly Clements, LPN
 Kendall Clements
 Tracey Clerly
 Jodi and Sean Clifford
 Catheryn and Kerry Clune
 Charlene Cobb
 Cathy Cohn
 Scarleth and Alessandro
 Colantonio
 Ann and Les Cole
 GM Cole
 Daniel Collins
 Will Comerford
 Comerford Insurance Agency, Inc.
 Leigh Compton
 Melody Conlan
 Peggy and Joseph Conway
 Tom Cooke
 Richard Cooper
 Sarah and Chris Cooper
 Foster Cooperstein
 Mary Ellen and Stan Cope
 David Copenhaver
 Valerie Corbin
 Cordillera Golf Club
 Faye and Kevin Craghead
 Allison Craig
 Cynthia Cram
 Creative Floors LLC
 Creative Roost, Inc.
 Jake Cripe, MD

Dan Crow
 Sofia Cruz
 Margo Culwell
 Russ and Becky Cunningham
 Susan Cunningham
 Rebecca Dahlquist
 Lindsey Daly
 Bill Dambrosia
 Ida Daniel
 Danone North America
 David Larsen Surveying
 Todd Davidson
 Seth Davis
 Susie Davis
 Daniela Demeillac
 Christine Dent
 David Depoy
 Taylre Derby
 Anne-Marie Desmond
 Dianne DeVore
 John DeWildt
 Robert Dey
 Antonio Diaz
 Alyson DiCianca
 Curtis Dickens
 Rachael Dietrich
 Jack Dillon
 Lisa Dillon
 Lita Dirks
 Christy Dittrick
 Dudley Dix
 Jenika and Lee Doberstein
 Barbara and Laurence Dobrot
 Rocco and Judi Dodson
 Zoella and Devon Donaghue
 Kelley Donegan
 Suzy and Jim Donohue
 Dennis Donovan
 Amy and C.H. Dorsey
 Chris Dos
 Leslie Doyle
 Drive 44 West, INC. ♦
 Kelly Duben
 Richard Duke
 Romy Dunford
 Lorian and Paul Dusha
 Terri Dvorkin
 Mark Dwyer
 Susan and Harold Eagan
 East West Resorts
 Katherine and Stanley Eaton
 Katherine Ebbs
 Raymond Ebbs
 Julie and Michael Eber ♦
 Mel Eckhoff, Jr.
 Andrea Eddy
 Don Edwards
 Heather Ehret Faircloth
 Mike Eisenhauer

David Ellis
 Shannon and Graham Ely
 Deborah Englehart
 Dave and Marty Erb
 Lindsay Erickson
 Brian Ernster ♦
 Alexander Erwin
 Paul and Denise Erwin
 Robert Eschenburg
 Cathy and Joe Ethington ♦
 Jay Evans
 The Fadern Family
 Foundation, Inc
 Jennie and Gil Fancher
 Karly and Brad Farber
 Jenna Fariss
 Nancy Farley
 Lynn Feiger
 Melyssa Feiler
 William Ferguson
 Casilda Fernandez
 Marisa Ferrara
 Kim and Frank Filicchia
 Suzanne Filla
 Bob and Phyllis Finlay
 Eleanor Finlay
 Leslie and Thomas Fiorentino
 Connor FitzGerald
 Maggie Fitzgerald
 Jasmin Fling

Rebecca Foisy Riff
 Caitlin and Zach Folzenlogen
 Georgianna and Peter Forbes
 Christine Ford
 Clark Fordham
 Derek Fordham
 John Forester
 Jill and Matthew Fortney
 Sheila Foss
 Anilee Foster
 Crosby and Sally Foster
 Fox Rothschild
 Brent Franks

Alena Fraser
 Mike Freauuff
 John Fredrickson
 Bart Freeman
 Robert Fregolle
 Deborah Friedman
 Beth and Glenn Frommer
 frontstream
 Lynn and Graham Fulton
 Kurt Furger
 Vincent Galdi
 Paula Garcia
 Rocio Garcia
 Alissa and Craig Gardenswartz
 Faye and Wayne Gardenswartz
 Andrew Gardner
 Anslem Gardner
 MaryBeth Garel
 June Garlick and Ivor Garlick, MD
 John Gault
 Ginny and Dick Gay
 Zane Gearhart
 Julie and Theodore Gerbick
 Netia and Henry Gerken
 Monique Germone
 Judi Gervasini
 Patricia and Dennis Gibbons
 Eric Gibeaut
 LaRue R. Gibson Jr.
 Gary Gilman
 Stuart Gilmour
 Girl Scout Troop 1564
 Katie and Howard Glasser
 Lisa Glauser
 Stephen Godar
 Sue and Dan Godec
 Patricia Godfrey
 Morgan Godin
 Joan Goettelman
 Nancy and Henry Goetze
 Amy Gohres
 Beth and Martin Gold
 Pamela and Josh Gold
 Richard Goldman
 Esteban Gomez
 Dawn Goode
 James Goodman
 Radene Gordon Beck
 Paul Gore
 William Gorman, MD ♦
 Michael Graham
 Donna Gray
 Anne W. Green
 David A Green
 Leonard Green
 Rachel Green
 Andrew Greenberg
 Harriet and Michael Greenstein
 Audrey Gregg-Solly

Molly Griffin
 Suzanne Griffin
 Deborah Grimm
 Julie and Fletcher Groff
 Erin and Adam Groom
 Leslie Grooters
 Pamela Grosas
 Donna Gross
 Todd and Karen Grubin
 Melanie and Salomon
 Gruenwald
 Janet Gurley
 Shelie and Rick Gustafson
 Bruce Hagedorn
 Catherine Hagerty
 Ronette and David Hall
 Laura and Harold Hamai
 Michelle Hamilton
 Patricia J. Hammon, RN and
 William* Hammon
 Steve Hanawalt
 Christine Hancock
 Katherine Hannigan, RN
 Victoria Hansen and Stephen
 Scott
 Jean Hanson
 Courtney Harless
 Dennis Harris
 Hayes Harris
 Matthew Harrison ♦
 Margaret Hartley
 Jerry Hasbrouck
 Kara Hasbrouck-Schmidt
 Mike Haschke
 Henry Hawthorne
 Gail and Dennis Hayes
 Hayes Family Foundation
 Stephanie Hearn
 Dawn Hefti OBrien
 James Hegy
 Kathleen and Bill Heicher
 Jenny Hejtmanek and Doug
 Tremblay
 Kelly Helmes
 Molly Hemenway, RN, PNP
 Heidi Hemmer
 Joan Henle
 Rachel Hennum
 Gabriela Henriquez
 Richard Henry
 Stephanie Henry
 Chris Herr
 Scott Herrington
 Debra Herz
 Kathleen Hesler
 Cindy Hester
 Stone Heyman
 Jack G. Hiehle
 Janet Hill

Karen Hill, RN, PNP
Joan and John Hillenbrand
Andy Hiller
Dora and Jay Hilty
Anne Hirn
Diane and Roger Hively
Wayne Hoagland ♦
John Hofmann
Linda and Helen Hofmann
Stephen Holden
Elizabeth Holland
Amy Holm
Amy and Mike Hooley
Kelly and Ryan Hoppe
Cynthia Horner
Ken and Jan Hostetler
Alison Hoversten
Gretchen and Mikey Hovey
John Howell
Jonny Howle
George and Judy Hudspeth
Cathy Hummel
Lisa and Brad Humphries
Cathy Huntsinger
Dwayne Huntsinger
Adriana Hurtado Novella
Karen and Dennett
Hutchinson, JD
Eloise and Dennis Ilree
Nancy and Bob Inman
Kristen and Scott Issel
Rita Itao
Douglas Jackson
Luisa Jaeger
Suzy Jaeger
Tom Jaffe
Mark and Renee Jahnke
Nancy James
James Reeves Kaylor
Memorial Foundation
Katharine and Andrew Janiesch
Linda and Henry Janiesch
Richard Janiesch
Debby and Harry Jasper
Kim Jaudon
Jed Johnson
Maureen Johnson
Meredith Johnson
Sarah Johnson
Susanne Johnson
Anjali Jones
Cristal Jones
Laura Judd-Glossy
Meena Julapalli, MD
Karen Kalmanson
Diane Kalsow
Christa Kamb
Diane and Andrew Kane
Carly Karlin
Richard Kashian

Summer Kassmel
Andrew Katz
Elaine Kauffman
Kaye Family Foundation
Diana and Jim Kaylor
James Keck
Amy and Carter Keller
Barbara Keller, MD
Elisse Kelley
Emily and Alex Kelley
Ann Kelly
Janet A. Kenien
Jan Kennaugh, MD and
Chip Horne
Heath Kennedy
Gwendolyn Kerby
Betty Kerman
Lani and Michael Kessler
Jill Keyes, MD
Karen and Charlie Kilgore
Jane and Michael Kirby
Mason Klahn ♦
Thomas Klauer
Justin Klein
Stacy Knox
Dale Koblenzer
Kristine Koblenzer
Leonard Koch
Raymond Kogan
Stephen Kohara
Jeanine and James Koontz
Olivia Koontz
Lindsey Kraft
Betsy Krebs McGuire and
Larry McGuire ♦
Robert Kretvix
Terence Krone
Britt Kronkosky
Kathryn Kuchler
Richard Kuhn
Sue and Victor Kuklin
Kurowski Development Co.
Alex and Marcus Kwan
Michelle Lake
Benjamin Lamberjack
Rae Lamborn
Nancy Landes and Joseph
Loomer
Stanley Lapidos
David Larsen
Carol S. Lasker
Cheri and Steve Lasky
Sarah Lasnier
Thomas Laudari
Lori Lee
Heidi Kahn Leeds
Patrice Leftin
Marianne Lehman
Sterling Nell Leija
Courtney Leiker

Ken Leiker
Shanti Leiker
Renee and Stephen Leventhal
Andy Levy ♦
Simon Lew
Margaret Lewis
Rita and Kenneth Lewis
Steve Lewis
Lia Liberatore
Nancy Lieberman
Richard Liebhaver
Margaret Liedtke
Kate Ligare
Kelly Liken and Rick Colomitz
Linda and James Liller
Paige Lindbloom
Lara and Anthony Link
Deborah Liptzin, MD
and Clay Houser
Emma Lister
Robert and Linda Llewellyn
Kimberly Lockhart
Lodis Solutions, Inc.
Celebration Homes
Pat Loewi
Brian Loftus
Candace Loftus
Joseph Loidolt
Alan Looney
Diane and Lou Loosbrock
Bob Lord
Lotus Owners of New York, Inc
Mary Lamb Lucas
Barbara and Edward Lukes
Laurie and Thorn Luth
Lawrence Lutz
Stephen Lyle
Laurent Lyons
Jane MacDonald
Jennifer MacDonald
Bryan Mack
Eileen and Doug Macrum
Manuel Madrazo
Mary Jo and Bruce Maguire
Patrick Mahar, MD
Heather Mahnken
David Maio
Mike Maisey
Jayesh Makwana
Jeffrey Malehorn
Christine Maloney
Kelly Maloney, MD and
Jim Maloney, MD
Margy and Carles Malott
Jennifer and Richard Mandelson
David Manger
Sharon Mann
Jonathan Marbach
Gloria and Jim Marcelli

The Marilyn Augur Family
Foundation
Andrea Markezin
Beverly and Richard Markoff
Judy and Richard Marks
Lynne Marlor
Marisol Marquez
Mitzi Marquez
Mary and Reid Marsh
Andrew Martin
Vikki Martin
Tanna Massar
Robert and Trudy Matarese
Alison Mathes
Emily Mauter
Kenna Mazaros
Zoe Mazzulli
Katarinna McBride
Marci McCalley
Rebecca and Bill McCammon
Stephanie McCarthy
Jennifer and George McCormick
Heather McCune O'Reilly
Daniel McCutcheon
Aemilia McDaniel
Brent McDaniel
McDonald's Corporation
Kevin McDonnell
Chris McGarrigal
Monte McGlochin ♦
Kristen McHugh
Kate McKay
Paula McKay
Nancy and Matthew McKenna
William and Gina McKinney
Mike McLean
Dennis McMahon
Ruth A. McMaster
Lisa McQuerrey
Medtronic Foundation
Colin Meiring
James Mejia
Ms. Patricia Melero
Janice and Gerald Meltzer
Mercedes Mendoza
Leonard Metz

Judy and Bob Meuleman
Brent Meyer
Elizabeth and Luc Meyer
Jeffrey Meyer
Penny Michaud
Catherine Michels
Cheri Michelson
Gabriela Migoya
Sarah Mikkelsen-Krick and
Mark Krick
Lisa and Bill Mikulka
Cynthia and Kurt Mill
Farrell Millender
Angie and Mike Miller
Bob and Mazy Miller
Christina Miller
Jan Miller
Mark Miller
Virginia Miller
Sarah and Peter Millett
Cornelius Milmoe
Julia Milzer
Jane and Richard Mirande
Ellen Mitchell
Christy Mock
Kirsten Moertel
Alyssa Moller
Peter Monson
J. Moon-Murray
Michael Mooney
Brian Moore
Joshua Moore
Lauren Moore
Martha Moore
Sandra Moore
Sue and Stephen Moore
Heather and Adam Mordecai
Julie Mordecai
Ryan Mordecai
Todd Morrison
Amy and Michael Moser
Marka Moser
Matthew Moser
Jane Mott
Kyle Muller
Dawn and Larry Mullin
Josephine Munsell
Robin S. Murchison
Carol Murken
Jill Murphy
Dee Murray
Gary Myers
Rita Myers
Panni Naastad
Susan and Paolo Narduzzi
Amy and Jonathan Nash
Gail Nash
Jean Naumann
Carol and Robert Navratil
Barbara Nelson

Deb and Darrell Nelson
Frederick Nesbit
Network for Good
Diane and Chuck Newcom
Ann Newman
Suzette Newman
Justin Nguyen
Ms. Joy Nichols
Terry Nickels
Danielle and Thomas Nix
Claire and Mark Noble
Vey Nordquist, MD
Rachelle Nuss, MD and
Stuart Rosenberg
Pam O'Hara
Jaime OBrien
Tim OBrien
Kelley O'Brien
Lauri and Jeff O'Brien
Ian O'Connor
Meghan O'Connor
Aoife O'Connor
Linda Odiorne
Renee Okubo
Austin Olds
John Oliva
Frederick Olthof
Todd Olthof
Maria Ordas
Bernard Osborne
Julie Overy
Jann Ozzello
Kathy Palakow-Kimmel
and Neal Kimmel
Barbara Palermo
Katherine Palmer
John Pane
Tammi and Joseph Paolilli ♦
Andrew Paquette
Noreen and Michael Parker
Cheryl Patrick and Scott Nelson
Margit and Marty Patterson
Steven Pearce ♦
Ariane Pegler
James Peif
Kristopher Perkins
Essie Perlmutter
Esther Perrigaud
Linda and Joe Perry
Jayne Petak
Devyn Petersen
Vicki and Chris Peterson
Joseph Petty, Jr.
Elizabeth and Jay Peyton
David Pfister
Greg Phillips
LeAnn and Richard Pierce
Danny Pijuan
Shelley and John Pinkham
Cheryl and Ralph Pinkus

Pledgeling Foundation
 Grace Poganski
 Kate Polce
 Nicholas Popejoy
 Arlene and Kenneth Posner
 Virginia Posnick
 Kelley Poturalski
 James Power
 Ruth and Tom Powers
 Nancy Pruckno
 Lisa and Gary Pruessing
 Ray Psulkowski
 Vali and Dennis Wilcox
 Kim Puntel
 Jeremy Purvis
 Lisa Putnam
 Jacque Putnam Baca
 Rick and Cricket Pylman
 Rakuten
 Annette Ramer
 Leonard Randolph Jr
 Elizabeth and Brad Reed
 Ron Reese
 Chris Refsland
 Carol Reid
 Ann and Kevin Reidy
 Carolyn and Brian Reiher
 Laura Reiss
 Re-Member Ministries
 Rose and Alaric Renz
 Sara Resnick
 Kris Rhoades
 Jennie Ridgley ♦
 Nancy and Michael Riebau
 Carol Riggs
 Bethany Rippe, CCLS
 Carol Rivers
 Anna and Paul Robbartz
 Josh Robbins
 James Roberts
 Kelly Roberts
 Michael Rodenak
 Betty and Jim Rodgers
 Megan Rodgers, PA-C
 Debbie and John Roeland
 Derek Roesti
 Coralie and Bruce Rogers
 Nicole Rogers
 Chase Rogowski
 Eric Romano
 Maria Romano
 Phyllis and Martin Rootberg
 Marci and Earl Roper
 Robert Rostolder
 The Rotary Foundation
 Cynthia and David Rothbard
 Sherrill and Mike Rothmier
 Elizabeth Rountree
 Thelma and Herb Rubinstein

Tyra Rudrud
 Barbara Ruh
 Antonio Ruiz Ezquerro
 Daniel Rusinko
 Ed Ruth
 Kathryn and Tim Ryan
 Sarah Ryan
 Kristin Ryder
 Jennifer and Eric Rydin
 Kulvinder Sachar
 Shawna Saeedian
 Beverlee Sagel
 The Sagel Family
 Toni and Jonathan Saiber
 Andrés Salazar
 Christine and Christophere Sallee
 Sarah and Nick Salvatore
 Brenda Salway
 Rodolfo Sanchez
 Patricia Sanders-Perez ♦
 Ed Sands
 Wendy Sapuntzoff
 Sheila Sasson
 Vincent Saturnino
 Gwen and Rick Scalpello
 Garry Schalla
 Ken Schanzer
 Maria Scheffler
 Marv Schilling
 Ryan Schmidt
 Bev Schneider
 Victor Schorn
 Carole Schragen
 Jill and Scott Schreiner
 Maureen Schultz
 Susan and Dave Schulz ♦
 Elaine and Steve Schwartzreich
 Susan Schwartzwald
 Shelly Schwarz
 Julie Schwedt
 Erv Schweiger
 Sheri and Tom Schweizer
 Barry Schwellenbach
 Heidi Seawright
 Tamie and Allan Sedmak
 Marty and Wesley Segelke
 Juliana Semione
 Sindy Sauce
 Jonathon Sera
 Patricia and Ron Severson
 Elizabeth Shafer
 Julie Shapiro
 Carter and Jeff Sharfstein
 Jan and Howard Shaw ♦
 Ricki Shaw Sherlin
 Patrick and Deborah Sheehy
 Emily Sheffield
 Marilyn and John Shelton

Dana Shepard and Michael
 Narkewicz, MD
 Susan Shepps
 Alena Sherash
 Lenore Sherman
 Kazi Sherpa
 Carmel A. Shields
 Kristen Shrycock
 Margo Shultes
 Barbara A. Sidon
 Ann Siegal
 Neil Siegel
 Robert Silber
 Judy and Bob Silbernagel
 Brenda and Lee Sillasen
 Stephanie and Chris Silversmith
 Matt Simek
 Elizabeth Sipes
 Kalli Sisterhen
 Page Slevin
 Slifer Smith & Frampton
 Foundation
 Shelley Sloan and Paul Stillwell, MD
 Steve Sloboda
 Jan B. Smedley
 BJ and Garrett Smith
 Carol and Michael Smith
 Karla Smith
 Phyllis Smith
 Sarah and Norman Smith
 Victor Smith
 James Smithers
 Lori and Ron Sokol, MD
 Susan Sonders
 Janice and Rich Sonntag
 Craig Sovka
 Sharon Space
 Sandra and Hannes Spaeh
 J. Patrick Speer
 Toni and Wes Spera
 Trudy Spike
 Jamie Sporrer
 Suzanne and Mitch Spreitzer
 Christina and Andrew Spruiell
 Paul, Emily, Jack, and JP St Ruth
 Gary Staadt
 Caren and Albert Stahmer
 Jean Stamberger
 Jane Stampe and Susan Creamer
 Judy and Holbrook Stapp
 Joseph Staron
 Elizabeth Starrs and
 Lorraine Parker
 State Of Colorado
 John Stavovy
 Lisa Steele
 Judith Stein
 Sharon Stensaas
 Tom Stephani

Kevin Stephens
 Allison and Cory Stern
 Matthew Stern
 Cindy Stuart
 Danielle and Joseph Stewart ♦
 Audrey Stone
 Rhonda Strauss
 Renee Strong
 Debra and David Stull ♦
 Priscila Suinaga
 Cathy Sullivan
 Julie and Hugh Sullivan
 Lynne Sullivan
 Megan Sullivan
 Nicholas Sunday
 Andrew Sundberg
 Carrie Swartz
 Jamie Lynn Swift
 Harriet and David Tamminga
 Sandra Taryle
 Briana Taylor
 Jim and Kim Taylor
 Terri Taylor
 Theodore Taylor
 William Taylor
 Jodi and Kenneth Teague ♦
 Heidi Telles
 Cindy Temple
 Mary Thaler
 Raj Thangavelu
 Tamra Tharratt Converse
 Michael Thiel
 Alyssa Thoma
 Laura Thomas
 Darryl Thompson ♦
 James Thompson
 Deann R. Thoms
 Becky and John Thomson
 Carolyn and Steven Thomson
 Gregory Thomson
 Mark Thomson
 Liz and Rodney Thonger
 Robert Thrash
 Jill Tipton and Michael Jahraus
 Allison Tomaselli
 Gail and Anthony Tomei
 Marco Tonazzi
 Janice Tonz
 Ciara Townsend
 Mimi and Tim Trombatore
 Chris Troxell
 Tamara and Justin Tuttle
 Diane Tye
 Cliff Unger
 Jerry Urban
 Abigail Urish
 Jean and Alexander Urquhart
 Vail Mountain School
 Philanthropy Service Group

Susan VanDerhoof
 VanHee Properties
 Karma VanHooser
 Kali and Clay Vansteel ♦
 Kevin Vasquez
 Ana Maria Vazquez
 Amanda and Andrew Veit
 Diana Verrilli and David
 Raduziner
 Claudia and Charles Vieth
 Stephanie Villa
 Village Market
 Mary Vlaar
 Britta Volz
 Emily and Harry Volz
 Kristine Von Manowski
 John Vucasovich
 Kate and Mathew Wachlarowicz
 Julia T. Waggener and
 Richard M. Foster
 JoAnne Wahlstrom
 Jennie Wahr
 Greta and Clark Walker
 Sharon Walker
 Brooks Wallace
 Deborah Wallace
 Jennifer and Zack Wallace
 Joanna and Cory Wallace
 Ryan Wallach
 Katherine Wargo
 Ethan and Lauren Watel
 James Wattwood
 Paige Waymire
 Deborah Webster and Stephen
 Blanchard
 Susan and Albert Weihl
 Anne and Jack Weiss
 Elaine Weiss
 Alyce Weixler
 Janice and D. Eric Welker
 Amy and Jeremy Wells
 Claudia Wells
 Beatrice Welters
 Brian and Lynda Wenk

Courtney Werner
 Pamela Werner
 Alice and Larry West
 Katherine and Michael Whitcomb
 Whitewater Express Car Wash
 Erin Whitlow
 Suzanne Whittemore
 LaDonna and Gary Wicklund
 Andrea and William Wilcox
 Emma Jane and
 Brian Wildermuth
 Danielle and Mark Wiletsky
 Greta and Randy Wilkening
 Michael Wilkes
 Sandra and John Wilkinson
 Elisa and Rick Willard
 Brenda Williams
 Jeffrey D Williams
 Kimberly Williams
 Laurie and Andy Williams
 Stephen Wilson
 Amanda C Winters, MD
 Daniel Wise
 Geoffrey Wise
 Traci and Michael Wodlinger
 Tanja Wojcik
 Rosalind Wolff
 Linda and Dean Wolz
 Joe Dee Wood
 Peter Woods
 JoAnn Wright
 Diane D. Writer
 Virginia Wulf
 Eileen Wysocki
 Valinda Yarberry
 Tara Yeager
 Fredi Young
 Louise Young and Brian Hoyt
 Susan Young and Alan Gorsuch
 Tami Young
 Linda and Thomas Youngren
 Maya Younoszai ♦
 Janine Yunker
 Zachary Zaslow
 Zastrow Dentistry
 Mihaela Zdravkova
 Laura Zerbe
 Stacy and Randy Zerr
 Glynda and Donald Zerrip
 Julie Zimbelman, MD and Scott
 Zimbelman, MD
 Katie Zinn
 Charles Zoeller
 Janet Zube-Arrington
 Peter Zwiebach

"MY FAVORITE
 WAS THE
 WEAVING."

IN-KIND DONORS

Gifts from in-kind donors help meet the needs of campers by reducing operating expenses and enhancing programmatic opportunities at camp.

AED Authority
Ad Light Group
Alpine Arts
Alpine Bank
Arthouse Design
Jeffrey Ashby
Beaver Framers
Ellen Benish
Bishop-Brogden Associates, Inc.
Sally Blackman and Michael Elsberry
Marita Bledsoe, MD
Bravo Vail
Steven Cimino
Eileen Clune, MBA
Colorado Expression Magazine
Country Club of the Rockies
Creative Roost
Barb and Rob DeLuca
Denver Botanic Gardens
Denver Zoo
DG Entertainment
DR Capital

Four Seasons Resort Vail
Catherine Bennett and Fred Frailey
Frost Creek
Gateway Canyons Resort & Spa
Maria Gonzalez
Daniel and Rebeca Hanrahan
Valerie and Noel Harris
Hasbro, Inc.
Daphne Hearn
Holland & Hart, LLP
Home Outfitters
Inn at Riverwalk
Jazzy Nails
Alissa and Matt Joblon
Johnson and Repucci, LLP
JVA Consulting, Inc.
Kroenke Sports Holdings
Donna and Pat Martin
Alexandra and Ron Mastriana
McClurg Century Investments
Monaghan Medical
Janet Mordecai

Dana Shepard and Michael Narkewicz, MD
Newberry Brothers
Newman's Own
Northside Coffee & Kitchen
Old World Wines
Ooh Lala Salon
Rhonda Ostenso
OTG-2 2417
Peak 1 Express / AVA Rafting
Phase 2 Labs
Pinecones
Plaid Enterprises, Inc.
Project Helping
Bob and Gretchen Ravenscroft
Repris Winery
Rocky Mountain Custom Landscapes, Inc.
Kent Rose
Sage Hospitality
SRE Building Associates
Ski Country Dry Cleaning
Slifer Designs
Southwind Plantation

Stem Ciders
Stone Edge Farm
Kaeleigh and Jon Paul Testwuide
The Beer Spa
The Brass Bed
The Golden Bear
The Next Eddy
The Ritz-Carlton, Bachelor Gulch
The Village Market
True Foods Kitchen
TV8 Good Morning Vail
Vail Daily
Vail Honeywagon, Inc.
Vail Resorts
Vail Resorts Epic Promise
Walmart
Wanderlust Dog Ranch
Wells Fargo Bank, Avon
Westin Riverfront Resort and Spa
Whitewater Express Car Wash
Leewood and Thomas Woodell
Megan and Adel Younoszai, MD

"OUR CABIN
ROCKED
DINOSAUR
GAMES!"

"I
CELEBRATE
MY FRIENDS!"

"I LOVED
DANCING
AND
LAUGHING."

"CELEBRATE
GIVING KIDS
THE SPACE
TO HAVE A
VOICE."

GIFTS IN TRIBUTE

Tribute gifts are an extraordinary way for donors to appreciate, honor, celebrate, or remember those who are special to them. We are grateful for your support.

Debbi and Lee Alpert

Erin and Adam Groom
Arlene and Barry Hirschfeld
Ruth B. Johnson, JD and Kris Sabel
Renee and Stephen Leventhal
Casey and Brett Perry
Jackie and Brandon Perry
Shereen and Michael Pollak
Ricki and Dave Rest
Katie and Mike Santambrogio
Iris and Michael Smith

Dakota Anderson

Anonymous

Anabelle*

Leewood and Thomas Woodell

Robert Baker*

Susan Baker

Linda and Bob Benkert, MD

John Forester

Cheryl Bennett*

William S. Bennett

Don Bissett*

Jean Bissett Fiegel
Cindy Hester
Dawn and Larry Mullin

Joshua Bissett

Nancy Farley

Marita Bledsoe, MD

Nancy Farley
Re-Member Ministries

Gary Borer's Granddaughter

Sheila Sosson

June Brammer*

Angie and David Brammer
Jan and Bob Brommer
Jen and Charlie Brammer
Mark Brammer
Stromberg Carlson
John DeWildt
Ruth Johnson, JD and Kris Sabel

Mark Brown

Anonymous

Charlie Cherrington

Angela and Scott Tucker

Jennifer and Adam Clark

Barbara and Lawrence Clark

Morris Cohen*

Leewood and Thomas Woodell

David Cohen, MD

Claudia and Charles Vieth

Trent Cole*

Susan and Jim Buck

Alice Craghead*

Faye and Kevin Craghead
Kathleen and Bill Heicher
John Hofmann
Linda and Helen Hofmann
Rita Itao
Ruth Johnson, JD and Kris Sabel
Judy and Bob Silbernagel
Brenda and Lee Sillasen
Sharon Stensaas

Craghead Ranch

Jerry Craghead

Judge Wiley Y. Daniel*

Ida Daniel
Ruth B. Johnson, JD and Kris Sabel

LC Darst

Sarah Ryan

Taylre Derby

Stephanie Hearn

Doris Dewton*

Greer and Jack Gardner

Aidenne Dietel

Josephine Munsell

Darlene Donnelly*

Steve Sloboda

Trisha and Bob Dudding

Bob Lord

Marty Dunning

Sheri and Tom Schweizer

Cason E*

Anonymous

Frank Eastman

Margo Shultes

Cason Eckhoff

Anonymous

Marguerite Elliott*

Katie and Mike Santambrogio

Dave and Marty Erb

Molly Hemenway, RN, PNP

Cathy and Joe Ethington

Katie Zinn

Dorota Ewa Kultys-Musselman

Rita and Kenneth Lewis

Suzy Fink

Virginia Posnick

Caitlin and Zach Folzenlogen

Scarleth and Alessandro Colantonio

Frechette Family

Cynthia S. Van Osdol

Rohan Fariss

Jenna Fariss

John Forester

Linda and Bob Benkert, MD
Lia Gore, MD and Frank Haluska, MD
Sherrill and Mike Rothmier

Suzanne Fountain*

Anonymous

Robert Francis Nichols Jr*

Coralie and Bruce Rogers

Sawyer Fricks

Michael Thiel

Gerald Gallegos*

Mimi and Tim Trombatore

Sam Gardenswartz

Julie and Mike Eber

Greer and Jack Gardner

Radene Gordon Beck
Kathleen and Jeff Bell
Andrew Gardner

Anna and Monte Gifford

Robert Thrash

Brayden Gold

Beth and Martin Gold
Herbert Buchwald

Kiki Gore*

Anonymous

Lia Gore, MD and Frank Haluska, MD

Katie and Mike Santambrogio
Katherine and Steve Wellington
Greta and Randy Wilkening

Neal Hutchinson

Ruth B. Johnson, JD and Kris Sabel

Alden Grade

Judith and Duncan Burdick

Koby Gruenwald*

Anonymous
Juliet and Daniel Glaser
Melanie and Salomon Gruenwald
Elaine Kauffman
Shane Kleinstein
Shawna Saeedian
Sheila Sasson
Robert Silber

Carter Hall*

Heidi Seawright

Jane E. Hall

John Forester

Ayn and Jeff Hanselmann

Emily Sheffield

Daniel and Rebeca Hanrahan

Eric Affeldt

Selma Harris*

Vicki Berrett
Margo Culwell
Brent Meyer
Kris Rhoades
Virginia Wulf

Suzanne Hasbrouck

Kara Hasbrouck-Schmidt

Kara Hasbrouck-Schmidt

Deborah Wallace

Stephanie Hearn

Anonymous

Amy Hemenway

Dave and Marty Erb

Micah Hemenway

Dave and Marty Erb

Molly Hemenway, RN, PNP

Dave and Marty Erb
Vincent Saturnino

Betsy Hill*

Anonymous

Alexander Hopper

Anonymous

Jacquie Houston*

Angie and David Brammer

Linda Huckleberry*

Anonymous

Sam Humphries

Lisa and Brad Humphries

Neal Hutchinson

Anonymous
Elizabeth Starrs and Lorraine Parker

Brody Issel

Caroline and Bruce Ely

Ruth B. Johnson, JD and Kris Sabel

Knapp Mandell Family
Beverly and Richard Markoff

Nick Keller*

Mary and William Kennedy

Chris Lawler*

Rachel Akeson
Cliff Unger

Lindsey

Catherine Michels

Peg LaTourrette, MD

Marita Bledsoe, MD

Sterling Nell Leija

You Kin and Edith Chin
Stanley Lapidus

Recognition is from November 1, 2020, through October 31, 2021.

Our goal is to be as accurate as possible in our reporting. Please contact Database Supervisor, Dakota Stoneking, at 970.524.5763 or dstoneking@roundupriverranch.org if you notice an error or if you need to update your donor record.

*An asterisk indicates someone who is deceased

Courtney Leiker
Shanti Leiker

Sandy Lloyd*
Bart Freeman
Ruth B. Johnson, JD and Kris Sabel

Carter Lustig
Brenda Carter

Elisabeth MacDonald
Jane MacDonald

Ron MacLachlan*
Anonymous
Johanna and Robert Barrows
Ruth B. Johnson, JD and Kris Sabel

Sean Maquire*
John Howell

Paul Maloney*
Mary Bochain Ashby

Sonia Mandell
Ruth Johnson, JD and Kris Sabel

Max Mann*
Anonymous

Jaysen Mathiesen*
Brenda Salway
Dakotah and Josh Stoneking

Emmory McQueen
Robert Dey

Suzu Meinert
Marita Bledsoe, MD

Micah and Hannah
Robert Rostolder

Abbey Miller
Justin Choi

Alex Milmoie*
Cornelius Milmoie

Janet Mordecai*
Lieba Alpert
Betsy and Dennis Cheroutes
Ruth B. Johnson, JD and Kris Sabel

Annika Mosier
Anonymous

Ella Mosier
Anonymous
Sofia Cruz
Clark Fordham
Derek Fordham
Cathy Hummel
Laura Judd-Glossy
Thomas Laudari
Jennifer MacDonald
Suzanne and Mitch Spreitzer
Jean Stamberger
Jennifer and Zack Wallace
Joanna and Cory Wallace
Fredi Young

Finn Mott
Jane Mott

Matthew Murray
J. Moon-Murray

Val Ropes and Richard Nelson
Elliott Family Fund of Pikes Peak
Community Foundation

Stacy Oliverio*
Bob and Rosie Tutag

Jennifer Ortiz*
Antonio Ruiz Ezquerro
Ruth B. Johnson, JD and Kris Sabel
Katie and Mike Santambrogio

Margit and Marty Patterson
Ben Oren

Cole Perez
Patricia Sanders-Perez

Cindy Perkins*
Anonymous

Jayne and David Petak
Susan Schwartzwald

Heidi Press
Andrea Markezin

Jennifer Pinkus*
Cheryl and Ralph Pinkus

Judah Raine Hersberger
John Forester

Ann Rosen*
Cheryl and Ralph Pinkus

Ann and Ross Robbins
Anonymous
William and Gina McKinney

Roundup River Ranch Staff
Dakota Anderson
Austen and Nathan Brown
Samantha and Michael Busenhart
Regina and Kyle Fink
Pamela and Josh Gold
Jill and Scott Schreiner
Audrey Stone

Andrew Sagel
Anonymous
Julie and Mike Chapman

Katie and Mike Santambrogio
Barbie Allen
Jodi and Kenneth Teague

Bernard and Suzanne Scharf
Ruth B. Johnson, JD and Kris Sabel
Katie and Mike Santambrogio

Jennifer Schonfeld
Susan and Alvin Schonfeld

Debbie and Jim Schultz
Janet A. Kenien
Kate and Mathew Wachlarowicz

Emma Schwaber
Leewood and Thomas Woodell

Sheri and Tom Schweizer
Beverly and Bill Thomas
Sandra Taryle
Carol S. Lasker

Laura Selby
Jasmin Fling

Kathie and Bob Shafer
Sue and Tom Bene

Cheryl and Charles Shaw
Leewood and Thomas Woodell

Evelyn Sofolo
Charlene Cobb

Axel Soto*
Anonymous

Karen and Andy Stasko
John Forester

Leslie Stern*
Ruth B. Johnson, JD and Kris Sabel
Allison and Cory Stern

Allison and Cory Stern
Lisa Blair Davis

David Stern*
Ruth B. Johnson, JD and Kris Sabel
Susan Sonders
Maxine and Jerry Bizer

Elizabeth Stern
Cheri and Steve Lasky

Matthew Stevenson*
Debbie and Thomas Stevenson

Jack Stroud
Mary Jo and Bruce Maguire

Darryl Thompson
Nicholas Popejoy

Brandon Lewis
Nicholas Popejoy

Kyle Rutledge
Nicholas Popejoy

Ryan Stover
Nicholas Popejoy

Stephan Tuchfeld
Ben Oren

Riley Tuttle
Tamara and Justin Tuttle

Kali and Clay Vansteel
Anonymous

Jeff Radcliffe
Anonymous

Britta Volz
Emily and Harry Volz

Alex Waggener
Richard M. Foster and
Julia T. Waggener

Brooks Wallace
Dorinda B. Armstrong

Barbara Webb*
Amy and Michael Moser

Joel Weinstein*
Barbara Ruh

**Kristine Weisz, MD and
Keith Weisz, MD**
Deborah Englehart

John Welch
Leewood and Thomas Woodell

Ellen and Bruce Winston
Deborah and Norman Dreyfuss

Leewood and Thomas Woodell
Kate Ligare

Amy Woodworth
Claudia Wells

Matthew Wright
Brian and Lynda Wenk

Tanner Zerr
Stacy and Randy Zerr

Nancy and Harold Zirkin
David Cohen, MD
Deborah and Norman Dreyfuss

Verna R Myers*
Anonymous

"I CELEBRATE
EVERYTHING
(EXCEPT BRUSSEL
SPROUTS)."

WHEN IT COMES TO OUR INCREDIBLE LEADERSHIP, OUR CELEBRATE U JAR RUNNETH OVER.

Advisory Board

Chairs

Donna and Patrick Martin
Kristy and Bill Woolfolk

Members

Brenda and Derik Allerton
Marilyn Augur
Pam And Richard Bard
Karen Berndt
Timothy Beyer, JD
William Bishop
Francie Bishop Good and
David Horvitz
Heidi and Mark Bricklin
Michael Brown
Mary and Cliff Buchholz
Glory and Michael Burns
Janis Burrow
Jeri and Charlie Campisi
Betsy and Dennis Cheroutes
Eileen Clune, MBA
Gerri Cohen
Marla and George Coleman
Joanne S. Crosby
Ida Daniel
Mary and David Davies
Leslie Davies
Monique Davis
Susie Davis
Lisa Dennis and Gavin Selway
Tracy Dolan and Rick Hermes
Kelley and Andrew Duke
Sandra and Leo Dunn
Jane and Reed Eberly
Kathleen and Jack Eck, MD
Helen and Chris Edwards
Paula and David Edwards
Cindy Engles and Stuart Frith
David and Kathy Ferguson
Regina Fink, RN, PhD and
Kyle Fink, MD
Rebecca Foisy Riff
Craig Foley
Fred Frailey
Laurie Galbreath

Suzanne Gallegos
Linda Galvin
Grace and Steve Gamble
Georgia and Donald Gogel
Carla Guarascio
Shelie and Rick Gustafson
Mary and Jim Hagen
Jane E. Hall
Jennifer and Adam Harrison
Linda Hendricks
Betsy and Mike Henritze
Drew Hollenbeck
Judy and Robert Holmes, JDs
Kathleen and Michael Imperi
Lynn and Don Janklow
Jane and Gregory Johnson
Barbara and Timothy Kelley
Becky and Toby Kinney
Alison and Maynard Knapp
Linda and Mark Kogod
Laine and Merv Lapin
Kelly Liken and Rick Colomitz
Charles L. Lloyd, Jr.
Liz Logan
Gina and Jim Lorenzen
Joan MacLachlan
Gail Mahoney
Joseph Mahoney
Julie and Robert Mandell
Donna Meyer
Robert Moroney
Karen and Jim Morter
Stacey and Trey Odom
Sally and Richard O'Loughlin
Dianne Pitt and Mitch Karlin
Lisa and Dave Pease
Suzi and Donald Perozzi
Pam and Ben Peternell
Diane Pitt and Mitchell Karlin
Rick and Cricket Pylman
Robert Ravenscroft
James and Amy Regan
Anne Roberts
T. Denny Sanford
Suzanne and Bernard Scharf
Carole and Peter Segal
Lynne and Ken Siegel

Lisa Siegert-Free and
Nathan Free
Beth and Rod Slifer
Marilyn and Jim Steane
Brooke and Martin E. Jr. Stein
William Sterett, MD
Kelly and Robert Veitch
Susan and Tom Washing
Carole A. Watters
Karin and Bob Weber
Nancy and Don Wiese
Kim and Steve Winesett
Harold Zirkin

Medical Advisory Committee

Chairs

Keith Weisz, MD
Adel Younoszai, MD

Members

Alison DuMond, CPNP-AC
Lalit Bajaj, MD
Mindy Banks, MD
Emily Barr, CPNP, CNM
Carla Barrentine, MSW, CCLS
Marita Bledsoe, MD**
Juri Boguniewicz, MD
Nick Brandehoff, MD
Mark Brown, MD
Michele Chetham, MD
David Cohen, MD
Donna Curtis, MD
Jake Cripe, MD
Jeff Darst, MD
Amanda Degner, PNP
Edwin DeZoeten, MD
Laura Dorneman, RN
Patricia Eells, CPNP
Monique Germone, PhD, BCBA
Elizabeth Gibson, PNP
Lia Gore, MD
Michael Handler, MD
Katherine Hannigan, RN, BSN**
Beth Hasse, RN, BSN
Molly Hemenway, RN, PNP

Karen Hill, RN, PNP
Edward Hoffenberg, MD
Meena Julapalli, MD
Sarah Kelly, PsyD
Jill Keyes, MD
Kelly Knupp, MD
Juliane H. Lee, MD
Deborah Liptzin, MD
Arthur Liu, MD
Edward Liu, MD
Kelly Maloney, MD
Lisa Meltzer, PhD
Jerrod Milton, RPH
Michael Narkewicz, MD
Rachelle Nuss, MD
Suzanne Paul, NP
Nathan Rabinovitch, MD
Bridget Raleigh, NP
Bethany Rippe, CCLS
Adam Rosenberg, MD
Benjamin Ross, MD
Scott Sagel, MD
Ron Sokol, MD
Elizabeth Solan, MD
Chelsey Stillman, PA-C
Shikha Sundaram, MD
Julie Zimbelman, MD

** Denotes Staff Liason

Staff

President & CEO

Ruth B. Johnson, JD

Staff

Ernest Anastos
Colton Anderson
Deannah Baesel
Jacob Boyer
Marita Bledsoe
Charlie Cherrington
Jennifer Clark
Jenika Doberstein
Cathy Ethington
Meghan Enright
Justin Ernest
Connor FitzGerald
Madelyn Green
Katie Hannigan
Kara Hasbrouck-Schmidt
Katie Jansen
Mackenzie Koffenberger-Young
Sterling Leija
Madelyn LyBarger
Mitzi Marquez
Victoria MacFarlane
Jourdan Mitchell
Tricia Molloy
Victoria Mueller
Ryan Pendergast
Kendra Perkins
Christopher Pierce
Shelley Pinkham
Maria Salm
Kelly Schiffer
Dakotah Stoneking
Flor Vasquez
Emma Whiting

Hospital Partners

Founding Hospital Partner

Children's Hospital Colorado

Hospital Partners

Children's Hospital Colorado,
Colorado Springs
National Jewish Health
Rocky Mountain Hospital
for Children P/SL
Vail Health

Medical Support Partners & Advisors

AED Authority
DaVita
Denver Health Pediatrics
Eagle County Paramedic Services
Medical Solutions
Monaghan Medical
Starting Hearts
Texas Tech Health Sciences
Center School of Nursing
Program
University of Colorado
Anschutz-Pediatric
Residency Program
University of Colorado
Anschutz- Pediatric Fellowship
Programs: Cardiology,
Gastrointestinal, Infectious
Diseases, and Oncology /
Hematology
UC Anschutz/Denver College
of Nursing – Nurse Practitioner
program
University of Colorado
at Colorado Springs
School of Nursing –
Nurse Practitioner Program

THESE PEOPLE ARE IN THE BUSINESS OF CREATING HAPPINESS. THANK YOU CORPORATE SPONSORS.

Recognizing corporate donors who contributed \$5,000 or more in FY2020 (November 1, 2020, through October 31, 2021).

\$499,999
to \$100,000

\$99,999
to \$50,000

\$49,999
to \$10,000

\$9,999
to \$5,000

WE'RE PART OF SOMETHING SERIOUSLY AWESOME.

Roundup River Ranch is proud to be a member of SeriousFun Children's Network. Founded by Paul Newman, this is a growing global community of independently managed and financed camps and programs. We are honored to join forces with this network that spans the world with 30 Members Camps and Partnership Programs serving children in over 50 countries and throughout five continents.

For kids ages 17 and under with serious illnesses (and their awesome families) we offer extraordinary camp experiences and the blissful joy of being an "ordinary" kid. Always free.

8333 Colorado River Road, Gypsum, CO 81637 | 970.524.2267

RoundupRiverRanch.org

