

YOU HAVE FUELED OUR JOY-FILLED
JOURNEY.

2022 Impact Report

When campers leave Roundup River Ranch after an incredible week in the mountains, or they finish a week of Camp Online and all the fun it holds, we say to each of them, ***“Go out from the Roundup and turn the world around.”*** Because the things they learn at camp – the bravery they discover, the laughs they share, the friends they make – those are just the beginning of a happy and life-changing journey that starts at camp and goes wherever our campers call home.

In this impact report, we celebrate all the journeys that brought campers to us, the many ways they overcame obstacles to join us for spaghetti-slurping, joke telling, online dancing, and more. We showcase the journeys they embarked on as campers as they realized they could connect more, share more, and feel like an “ordinary kid” more than they ever imagined. We applaud the journeys our volunteers have taken to help make camp happen. We treasure the way each of our own journeys has been impacted by the power of camp.

When you support Roundup River Ranch you are fueling countless joy-filled journeys. Your support helps our programs evolve and inspire every experience to be even better. And you help camp itself head out in new and exciting directions – delivering camp to kids and their families on front porches, in hospital rooms, and via their computers. Thanks to you, our campers, families, donors, and volunteers have been able to connect year-round and take the magic of camp miles away from the campfire and into the world. On a journey of discovery. A journey of pure childhood fun. A journey of joy.

WHAT AN EXCITING AND INSPIRING JOURNEY IT'S BEEN SO FAR.

Dear Friends and Supporters,

Roundup River Ranch's journey began with a dream to carry out the vision of actor Paul Newman and bring a SeriousFun Children's Network camp to Colorado. As we grew, so did our belief in impacting more children with serious illnesses and their families. This report represents our commitment to transparently sharing our impact journey and details our work in implementing and developing innovative programs that provide lasting, positive change for our campers and communities.

SO MANY MILESTONES. SO MUCH JOY. This was a memorable year for Roundup River Ranch as we brought campers back to the campsite safely and gathered in person for programs and events. Our Outreach Programs brought the magic of camp to wherever campers were through Camp Online, Joy Delivered, Camper Reunions, and our partnership with Seacrest Studios at Children's Hospital Colorado. Our signature events were an immense success this year, surpassing our fundraising goals. Plus, we publicly launched the *Roundup the Possibilities Campaign*, raising over \$20 million on our way to the \$27 million goal. Read about it in the booklet inserted in this report!

Near the end of 2022, we welcomed our new CEO, Sarah Johnson. We are so excited to have Sarah at the helm as our joy-filled journey continues. All of us at Roundup River Ranch are proud of the contributions we have made over the past year to create a sustainable future, and we are more focused than ever on strengthening the impact of camp through intentional and innovative programming and strategic growth. We hope you join us on our future path in 2023 and beyond.

With sincere appreciation for all of your support on our journey,

Ruth B. Johnson, JD
President Emeritus

Cathie Bennett, JD
Chair, Board of Directors (2019 - 2022)

MILES OF SMILES AHEAD

Founders' Circle

Recognizing visionary supporters who have made lifetime contributions 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
Janet** and Daniel** Mordecai
Paul Newman / Newman's Own Foundation
Gretchen** and Bob Ravenscroft
Bernard and Suzanne Scharf
Julie and Hugh Sullivan Family

Founding Board Members

FOUNDING BOARD CHAIR
Alison Knapp

Brenda and Derik Allerton
Pam Bard
Cliff Buchholz
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
Merv Lapin
Sandy** and Charles Lloyd
Robert Mandell
Jim Morter
Sally and Dick O'Loughlin
Candace Palmer
Steve Pope
Greg Repetti
Anne Roberts
Suzanne and Bernard Scharf
Beth Slifer
Susan Washing
Carole Watters
Karin and Bob Weber
Kim and Steve Winesett

EX OFFICIO
John Forester, JD
Ruth B. Johnson, JD

Board of Directors

CHAIR
Matt Teeters

VICE CHAIR
Bob Shafer

DIRECTORS
Cathie Bennett, JD
David M. Cohen, MD
Steven A. Cohen, JD
Kathy Cole
Carolyn Craig
Carla Dore
Alissa Gardenswartz*, JD
Greer and Jack Gardner*, JD
Michael Glass
Lia Gore, MD
Clyde Hanks
Samantha Hodgkins*
Greg Horvitz
Shane Kleinstein
Donna Martin
Wendy McCulley
Ben Nelson
Steve Pope*
Debbie and Jim Schultz
Liz Stern
Julie Sullivan, JD and Hugh Sullivan
Beverly and Bruce Wagner
Keith Weisz, MD
Margaret Wood
Tom Woodell
Kristy and Bill Woolfolk
Joni and Scott Wylie*
Sara and KP Yelapaala
Nancy Zirkin

HONORARY BOARD MEMBERS
John** and Julia Gates

EX OFFICIO
John Forester, JD

CHAIR EMERITUS
Lia Gore, MD

PRESIDENT EMERITUS
Ruth B. Johnson, JD

IN MEMORIAM
Gerald Gallegos
Ron MacLachlan
Les Stern
Leewood Woodell

HONORARY CHAIRPERSONS**
President Gerald R. Ford and Mrs. Betty Ford

* Indicates a board member who served during FY2022 and who has since transitioned from the Board.

**In Memoriam

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

Meet Camper David	6
Camp by the Numbers	8
Camp Programs	10
Volunteer Highlights	12
Awards & Recognition	14
A Family Journey	15
Event Recap	16
A Heartfelt Tribute	17
Financials	18
Ruth's Journey	19
Welcome Message - Sarah, CEO	20
2023 Theme: Shine On	21
Corporate Spotlights	22
Campfire Societies: Donor Recognition	23

DAVID'S JOURNEY IS FILLED WITH HEART, SOUL, & SOME ROCK AND ROLL.

This past summer, 17-year-old David attended his first Summer Camp session ever. David has been diagnosed with cerebral palsy, fetal alcohol syndrome, and Aicardi-Goutières (a rare genetic disorder which impairs his ability to walk, talk, and live independently). But the magic of camp meant David participated and played like his peers. He even found his moment in the spotlight when he sang his heart out to Lionel Richie during Stage Night and on his last day of camp.

"Nothing prepared me for pick up time," said Taffeta, David's mom. *"When I pulled up to get David the whole camp broke out in a choreographed song and dance to Lionel Richie! David was over the moon happy and extremely connected to every staff member around him. I'm sure he would have liked to have stayed an entire year at camp!"*

Here, David tried new things and made friends who love Batman as much as he does. After camp, Taffeta said, *"David was so proud to tell people about the things he did at camp from fishing to singing karaoke. He had a sense of belonging that was independent from me and the family. It was a very healthy growth experience for him."*

Taffeta says the entire family has been encouraged by the lasting impact of camp on David, including advocating for himself and an increased desire to try new things. *"He has given us the courage to know that he is moving into a new phase of independence to the degree that is appropriate for him."*

"Camp is an oasis for kids with special needs. They get the typical camp experience, fun activities, group living, adventure seeking, and s'mores – all while their needs are being cared for, but not the main focus. Being a kid, having fun and encouragement to try new things is the focus." – Taffeta, Camper Mom

LIAM + CORI

THEIR JOURNEYS BROUGHT THEM TOGETHER,
AND KEPT THEM 6 FEET APART!

As we gathered together at camp again this past summer, things looked a bit different as we conducted activities in our “pod system” between cabin groups. What a great moment it was when we realized that the individual cabin groups actually created wonderful, unique opportunities for two campers with Cystic Fibrosis (CF).

Campers Liam, age 9, and Cori, age 13, live with the genetic disease CF that causes ongoing lung infections. Children living with CF are unable to come within six feet of anyone else with CF. Germs can spread as far as six feet when someone coughs or sneezes and for people living with CF, spreading dangerous germs and bacteria to another CF patient is called cross-infection and can lead to worsening symptoms and lung functions. In past years, due to the threat of cross-infection, we were only able to host one camper living with CF each session. This year, because of our pod system to keep cabins separate, we were able to welcome two campers with CF!

Liam and Cori were able to have their life journeys connect here as they got to play catch with a football out on the field, play, talk, and enjoy time together safely. This experience was unique for our campers, but also for our medical staff. One of our cabin nurses reflected on this life-changing moment:

“Our camper got to meet someone else with CF! They played together outside and were comparing vests during that time. When doing vest treatments, all the other kids would come sit around him and play, so he felt included. We did not tell them to do that—they did it naturally.”

“Through camp activities like fishing, my most memorable experience was making new friends. My friends here are a lot nicer and more fun to play with. I really connect with them.”

– Liam, Camper

CAMP BY THE NUMBERS

WE DON'T MEASURE OUR JOURNEY IN MILES, WE MEASURE IT IN SMILES.
AND THIS YEAR, YOU HELPED US DELIVER
29 SMILE-MAKING PROGRAMS, PROVIDING 6,230 HAPPY CAMPER EXPERIENCES.

A journey back to the campsite: this summer we celebrated campers returning to the campsite after two years. Hooray! And we found more paths to more campers as our innovative Outreach Programs continued to meet our campers wherever they were throughout the year, from monthly Camp Clubs to hosting "live" camp programs inside Seacrest Studios at Children's Hospital in Denver.

ONSITE PROGRAMS

162 Summer Camp campers

154 Family Retreat campers

OUTREACH PROGRAMS

2,864 Joy, Delivered experiences

1,490 Camp In Your Community experiences

INCLUDES 632 SEACREST STUDIOS CAMPER EXPERIENCES

879 Camp Online experiences

475 Camper Reunion (In-person) experiences

206 Camp Kits delivered to campers not able to participate online

SUMMER CAMP

90% of campers got to be a leader

97% of campers made a new friend

100% of campers discovered they had a positive attitude while trying something hard

"My son felt extremely accomplished to be able to create these crafts and had fun doing the activities! He suffers from anxiety and depression and he got relief from those doing these awesome activities! Thank you."

- Camper Mom

FAMILY RETREATS

100% of families said their child showed a higher level of self-esteem thanks to camp

100% of caregivers saw an increase in their child's positive self-identity

"I became better at hard things by learning to keep a positive mentality and stay determined to not quit even if I was participating in something hard." - Camper

JOY, DELIVERED!

97% of caregivers said Joy, Delivered created respite for their family

83% of caregivers saw an increase in creativity and innovation

THE JOURNEY TO GIGGLES AND LIFE-CHANGING MOMENTS SPAN FAR AND WIDE...FROM ALABAMA TO WYOMING AND AS FAR AWAY AS IRELAND.

In 2022, Roundup River Ranch served campers from a total of 26 states during the camp season.

SAM'S JOURNEY MADE HIM THE FIRST CAMPER TO ARRIVE AT SUMMER CAMP THIS YEAR!

Welcome! Welcome! Welcome! Sam and all the campers who arrived at Summer Camp this year were eager to meet new friends and create memories that last a lifetime. And we were so excited to have them back here in the beautiful Colorado mountains. Our innovative pod system kept cabins at a safe distance from one another while never diminishing the feeling of pure camp joy. Archery bullseye records were beaten; fish were caught, wished, and released; and Stage Night was full of entertaining, confidence-boosting acts.

“My favorite part of camp is meeting all the people at camp who have similar situations as me.” – Camper

Keeping campers safe and healthy is what makes this such an amazing place to “be a kid.” This year, our volunteer structure shifted for the safety of our campers. Instead of medical volunteers working out of The Depot and supporting campers when needed, they stayed in the cabins with the campers. This small change has made major impact in relationship building and trust. Instead of appearing when medical assistance is needed, the nurses were able to connect with their campers, have fun, and build deeper relationships. We have seen such positive changes during the administration of medicine and comfortability during additional procedures. Our volunteer staff felt more connected to the campers than ever before, while also gaining new perspectives in their own medical roles.

WHEN YOUR JOURNEY REUNITES YOU WITH OLD FRIENDS, HAPPINESS AND HUGS ABOUND.

On October 15, we hosted our first ever Fall Festival Camper Reunion at the Denver Botanic Gardens Chatfield Farms. We filled the barn and adjoining area with nearly 50 families and Denver supporters. We were thrilled to host camper families, volunteers, supporters, and board members to experience the camp fun that binds us all together. Families reconnected and participated in free activities that included face painting, costume relay races, pumpkin latter ball, photo booth, and the famous corn maze. We loved being able to bring our camp community together to celebrate fall!

“We experienced 100% acceptance from other families.”

– Camper Caregiver

SEACREST STUDIOS AT CHILDREN'S HOSPITAL COLORADO

In 2022, we continued, and even expanded, our Outreach Programs and an exciting highlight was a new opportunity at Seacrest Studios, in partnership with the Ryan Seacrest Foundation and Children's Hospital Colorado. At Seacrest Studios, our outreach team broadcasts activities and games to patient rooms and patients receive a Camp Kit to participate in the broadcast or join the fun later. Activities included making gingerbread houses, tie-dye projects, story balls, friendship bracelet making, and more. This program helps spread the awareness of Roundup River Ranch to a greater community in Denver and offers camp joy within hospital walls.

"The best part of camp...time together, conversation, crafting, and fun new activities." – Camper

CAMP CLUB ONLINE

Camp Clubs are a welcoming weekly activity for all campers and their siblings ages 7-17. These free one-hour weekly programs have a different theme each month and encourage continued connection, friendship, and confidence. Supplies are always provided as needed. Last October was all about magic! Campers were able to follow along on screen to practice magic tricks, illusions and share secrets to being a seasoned magician. Not only were the tricks fun to learn, but the camaraderie and encouragement from campers taught us that practice makes perfect in magic and in friendship.

PARTNERING WITH LIKE-MINDED ORGANIZATIONS

Camp In Your Community delivers activity boxes and other resources to like-minded organizations. We were thrilled to be working with a new program partner, HopeKids, a Denver-based nonprofit that provides a unique support community for families who have a child with cancer, sickle cell, or Duchenne muscular dystrophy among other diseases. For our first project with HopeKids, our staff built, "Minute to Win It" Family Camp kits. Camp In Your Community is offered to families who may or may not traditionally qualify for Roundup River Ranch's onsite and online camp programs.

EMMY'S JOURNEY TO BRING JOY TO CAMPERS CIRCLED RIGHT BACK TO HER.

Our volunteers have a life-changing impact on campers, but volunteers like Emmy remind us that campers also have an inspiring impact. When Emmy found Roundup River Ranch, she jumped at the opportunity to volunteer both onsite and online. She understands that mental health is incredibly important in supporting a child's overall health, and appreciates the physical, mental, and emotional benefits offered at camp. ***"I feel like I was able to positively***

impact the kids, but I almost feel like I got more out of it than the kids because it was so rewarding, and so inspiring. I will never forget that experience," she said. ***"It's just so amazing to see these kids who have gone through so much adversity already, but they're grabbing life by its horn."***

We thank Emmy and all of our volunteers for joining our journey and being the perfect sidekicks to our campers as they see where the road ahead takes them.

"I felt most alive when I was at camp. I felt like my true authentic self. I could let my true self come out without anybody judging me." – Emmy, Camp Volunteer

ON THEIR JOURNEY THROUGH HIGH SCHOOL, STUDENTS TOOK A QUICK DETOUR TO CAMP.

In 2022, the freshman class at Vail Christian High School volunteered at Roundup River Ranch, helping get camp ready for Summer Camp sessions. Service is an important part of the school's mission: ***"Equipping mind, body, and spirit for lives of purpose, service and leadership."*** These students were living their mission as they gave back to Roundup River Ranch. Some memorable moments included helping put up lanterns and finding out how quickly five to six students can work together to break down and build paper towel dispensers.

"All of us want to feel part of a community and have connection and know we are not alone with our challenges - RRR provides this connection for caregivers and children attending camp."

– Kelly Veitch, VCHS Parent Volunteer

Kelly said her favorite part from their day of service was, ***"Sitting in the sun having lunch and hearing the laughter and camaraderie of our student volunteers as they went through all the art supplies."*** She said the students who volunteered were grateful and happy at the end of the day, knowing they had the opportunity to help – igniting joy in giving back.

NO U-TURNS.

CAMPERS AND VOLUNTEERS NEVER GO BACK TO HOW THEY WERE BEFORE MEETING EACH OTHER. WHEN THEIR JOURNEYS CROSS, THEIR LIVES ARE ALWAYS CHANGED FOR THE BETTER.

You know what's amazing about joy-filled journeys? The people you meet along the way that help guide you, encourage you, and walk beside with you if the going gets a little tough. At Roundup River Ranch, those adventure buddies are our spectacular volunteers. They are a crucial part of each camper's journey to finding courage, new friends, and tons of memories. And, our volunteers tell us that every camper they meet adds so much to their own life journey too. Here's to traveling the road of life together!

10,312

Total Number of Volunteer Hours

974

Total Number of Volunteer Experiences

292

New Volunteers

"This is a special place. And it's hard to leave. I have worked at so many places for the last three years, and I've been trying to find my place. And, this is it."

-First-time Volunteer

Volunteers supported campers from 28 states in the U.S., and from Canada, Mexico, and Ireland.

260

Campsite Volunteers

298

Board & Committee Member Volunteers

410

Service Project Volunteers

ON A LONG JOURNEY, NOTHING FEELS BETTER THAN REACHING A SUMMIT AND HAVING OTHERS CHEER FOR YOUR ACCOMPLISHMENTS.

Joy, Delivered Program Receives Eleanor P. Eells Award for Program Excellence

This past year we were honored to receive an award for bringing the joyous journey of camp into the lives of campers, wherever they may be. The Eleanor P. Eells Award for Program Excellence honored our Joy, Delivered program for fulfilling these milestones of excellence:

- Develop effective, creative responses to the needs of people and/or societal problems using the camp environment
- Encourage continued development of such ideas
- Stimulate the exchange of creative ideas, and
- Present to the public examples of positive contributions camp has made on the well-being of individuals and society.

Joy, Delivered was created as a response to COVID-19, sending camp to children when the world shut down. Today, we continue this program year-round to spread camp joy, always free of charge!

Sterling Nell Leija wins The National Service Award

A big congratulations to our own, Sterling Nell Leija, Vice President of Operations, for receiving The National Service Award, designed to recognize continued and increasing service to American Camp Association at the national level. We all know how amazing Sterling is and all the energy, expertise, and dedication she brings to camp. We're so glad the entire nation knows about her now, too.

Honoring the incredible legacy of Dr. Marita

Dr. Marita's journey at Roundup River Ranch began even before camp was built. She was our founding Medical Director and during her 12-year tenure, she was instrumental in shaping and growing our medical program excellence, while also contributing to the medical excellence of the entire SeriousFun Children's Network. She played a key role in our medical partnerships, camper and medical volunteer recruitment, and worked closely with our Medical Advisory Committee. We honor her expertise, leadership, compassion, and the impact she made on thousands of campers with her care. From the bottom of our hearts, we thank you Marita and wish you well on your next journey!

A FAMILY JOURNEY THAT HAS SPANNED 8 YEARS AND COUNTLESS "YES!" MOMENTS.

Sammi and her mom, Betsy, are all in for all things camp. They've said, "Yes!" to every Roundup River Ranch opportunity they could attend this past year and their camp journey goes back to Sammy's first camp experience when she was in the fifth grade. This year, she turned 18! Sammi lives with Celiac and Ehlers Danlos Syndrome (EDS), but neither stop her from doing the things she enjoys and meeting new friends on a similar life journey at camp. The best part about her camp journey is the yes-factor.

Sammi says that going to Roundup River Ranch really helped her feel a lot less alone. ***"It was one of the first times that I wasn't worrying about who was in the kitchen and what I'd get to eat. I was just at a Summer Camp with other people that really understood me."***

Roundup's staff and volunteers have also had a huge impact on Sammi. Betsy shared, ***"The counselors and staff at Roundup River Ranch are amazing. When we were at our first Family Camp weekend, Sammi happened to lose a tooth. The camp staff arranged for the tooth fairy to come and visit her. They go above and beyond for everybody here."***

Since this past year was her last eligible year to attend camp, Sammi said, "Yes!" to attending Summer Camp, Summer Camp online, Family Retreat, and Camp Online. She has experienced the joy of camp – every way it was offered.

"My favorite thing about Roundup River Ranch is that the answer is always, 'YES!' They'll figure out a way for everything to be possible for you." – Sammi, Camper

YES!

YES!

YES!

YES!

A TASTE OF CAMP

On May 17th, we gathered in Denver at Mile High Station, bringing together donors, key stakeholders, and corporate partners to raise vital funds for our annual operations and to support the mission of Roundup River Ranch. It was a fun-filled night bringing the experiences of camp to our guests so that they could feel the joy and impact first-hand. We celebrated the return of campers to onsite camp programs in 2022 and championed our Outreach Programs for children and families in Denver and the Front Range. It was an evening of dinner and cocktails, live auction and paddle raise and, of course, inspiring stories from Roundup River Ranch campers and medical volunteers. A very special thank you to Debbi Alpert, our Superhero Award Recipient, for her tireless support of Roundup River Ranch. Debbi's passion for helping others has meant so much over the years.

Superhero Award Recipient: Debbi Alpert
Raised: \$444,586 | 87% of attendees gave
Guests: 260

"I am so touched by the incredible outpouring of support, which makes it possible for these precious kids to enjoy the amazing experience of camp at the most magical place." – Debbi Alpert

A GRATEFUL HARVEST

This past August 13th, we brought guests all together again in the Colorado mountains for the first time since 2019. The past two years, we gathered virtually and in small groups, keeping the spirit of this event going.

We often say that it takes a village to deliver our programs to children and families in need. On this evening we shared the impact of our work and our gratitude for some very special people, whose vision and commitment made Roundup River Ranch possible. John Forester, David Horvitz and Francie Bishop Good found a common goal in pursuing a camp in the Rocky Mountains. Clea Newman Soderlund presented the Paul Newman Legacy Award to John, David and Francie while sharing stories of their work alongside Paul Newman and the SeriousFun Children's Network.

A special thanks to Chef Riley Romanin who created a beautiful four-course meal paired with fine wines, our amazing co-chairs, and our entire event committee. We truly are GRATEFUL for what this event provides our organization.

Paul Newman Legacy Award: John Forester, David Horvitz and Francie Bishop Good
Raised: \$1.48 Million | 86% of attendees gave
Guests: 317
Co-Chairs: Donna Martin and Rebeca Hanrahan

OUR JOURNEY HAS BEEN MORE FULL, CREATIVE, AND HEARTFELT THANKS TO LEEWOOD WOODPELL.

Roundup River Ranch always held a special place near and dear to Leewood's heart since she and her husband Tom experienced camp with a Roundup River Ranch camper – their grandson.

Leewood served as a passionate and dedicated board member of Roundup River Ranch since 2015. She passed away on May 18, 2022, but we will never forget her commitment to supporting children with serious illnesses. She and Tom brought a charitable and entrepreneurial spirit to our Board. They were always thinking of new and imaginative ways to support our mission and growth. For many years, the Woodells have been dedicated volunteers, event attendees, and supporters of camp. We are forever grateful for both of them.

This past year, Leewood was honored with an In Memoriam position on the Board of Directors. Her legacy will live on in the smiles and joy that she has made possible at camp.

“Leewood’s passion and sincere commitment for Roundup River Ranch campers and their families was infectious and heartfelt. She will forever be a part of our camp community, and her legacy inspires us all.” – Ruth B. Johnson, President Emeritus

EVERY STEP OF OUR JOURNEY, OUR PASSION FOR CREATING JOY GOES HAND IN HAND WITH OUR ABSOLUTE DEDICATION TO BEING FISCALLY RESPONSIBLE AND FINANCIALLY SUSTAINABLE.

2022 FINANCIALS

Financial information from November 1, 2021, through October 31, 2022, is based on FY2022 audit.

Revenue

Total Revenue: \$6,130,100

Expenses

Total Expenses: * \$6,331,074

- * Annual fixed asset depreciation (\$696,419) 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 19% of the Fundraising and Marketing expenses.
- *** Long-term investment losses totaled \$1,150,862 due to the challenging year for the investment portfolio. No investment funds were utilized to support operations in FY2022. Due to the long horizon on the investment of these funds the immediate risk to operations is minimal and the strategy remains to utilize investment gains to support Roundup River Ranch's operating expense into perpetuity.

Roundup River Ranch's auditors certified that our FY2022 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. FY2022 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.

HOW DO YOU BUILD A LIFE-CHANGING CAMP? YOU START WITH RUTH JOHNSON AND HER "VILLAGE" OF PASSIONATE JOURNEY-MAKERS.

For nearly 17 years, Ruth Johnson has been breaking new ground, creating new paths, and leading campers, families, volunteers, and staff marching forward on the most joyous and amazing journey.

As Founding President and CEO, Ruth led the way in providing life-changing camp experiences for countless children with serious illnesses and their families. In 2009, we broke ground on Roundup River Ranch. As the camp was being designed and developed, funding was of paramount concern, but Ruth said, ***"I never had a doubt that we would reach our goal. We knew we would achieve it. We never once considered an alternative other than success."***

As construction began and the beautiful camp we know today came into reality, Ruth continued

to build a community of supporters that would stand together as the village to make this life-changing camp possible.

In 2011, the first campers arrived at camp. They made new friends, participated in every activity, shared meals with others just like them, and coined the phrase that camp is, ***"The best week of my life."***

The journey that followed has sent campers, staff, volunteers, and donors on a trajectory of inspiring growth and happiness at Summer Camps, Family Camp weekends, and Outreach Programs. Ruth has dedicated the past 17 years of her life to enriching the lives of children with serious illnesses and their families. Her impact will be felt for generations to come in the personal growth of returning campers, the life paths chosen because of camp, and the enhanced lives of families.

Everyone who has experienced camp will forever be grateful for Ruth's guidance, leadership, and ability to have some fun, and as Paul Newman said, ***"Raise a little hell."***

Ruth and Clea Newman

Ruth pictured with family

Dr. Lia Gore and Ruth

Ruth and Alison Knapp

JUMPING INTO A JOYFUL JOURNEY AND LOOKING FORWARD TO ALL THAT COMES NEXT.

Dear Friends and Supporters,

I am honored and humbled to join Roundup River Ranch as our incredible journey continues. We all owe a tremendous amount of gratitude to Ruth Johnson and the Founding Board led by Founding Board Chair, Alison Knapp, as they positioned the future of our organization from the very beginning. These past couple of years would have proven much more challenging without the strong commitment and leadership of Ruth and Cathie Bennett, who kept the mission of Roundup River Ranch growing and thriving, leading us to our bright future.

Today, tomorrow, and forever Roundup River Ranch will be redefining camp for generations to come. Whether it's prioritizing mental health and well-being; expanding program opportunities to more children and their families with serious illnesses; investing in our campers to SHINE ON and follow their dreams; addressing barriers to reach underserved communities; or helping more kids discover the healing power of camp in more ways and more places, Roundup River Ranch will be there!

Together we will carry on our mission and expand our impact so that we can continue making positive, long-lasting, life-enhancing experiences for campers, their families, volunteers, staff, and our communities.

Thank you for joining me and our amazing Roundup River Ranch team in ensuring our campers discover that they are more courageous than they thought, more capable than they imagined, and more resilient than they had realized.

In gratitude,

Sarah Johnson
President & CEO

THE AMAZING THING ABOUT ROUNDUP RIVER RANCH IS HOW IT MAKES IT POSSIBLE FOR EVERY CAMPER TO SHINE.

Here, their personalities burn bright instead of being overshadowed by being the “sick kid” or worrying about what they can’t do. Their sense of humor, creativity, independence, and courage all shine through here. Whether it’s under the glowing light of stars, the warm light of a campfire, or light-hearted moments of *Camp Online* or *Joy, Delivered*, the pure magic of being a kid is never, ever snuffed out. And when our campers shine, they brighten the hearts and spirits of volunteers, staff and family members, too.

For 2023, our NEW CAMP THEME celebrates the amazing things that happen when we all plug into the power of camp and ...

SHINE ON!

SHINE ON
as you try
new things you
never thought
you could do.

SHINE ON
as you discover
your fearless
side.

SHINE ON
as you connect with
friends around a real
or virtual campfire.

SHINE ON
as you take all the
memories of camp
wherever you go.

THE MOST MEANINGFUL JOURNEYS OCCUR WHEN FRIENDS SUPPORT YOU EACH STEP OF THE WAY.

Roundup River Ranch is so fortunate to be supported by The Inn at Riverwalk. Tucked away along the Eagle River, the Inn at Riverwalk is an independent hotel in the heart of Edwards, Colorado. In their special Roundup River Ranch designated hotel room, artist Marley Seifert created an outline of a mural representing the beauty and life-changing adventures of camp. The mural was later painted by families, kids, and volunteers and 20% of the proceeds from every stay benefits Roundup River Ranch. Thank you to Matt Tabor, General Manager, and everyone at the Inn for your generosity and continued support of our mission.

LibertyGives, a Foundation formed by Liberty Media, is a valued supporter of Roundup River Ranch. Liberty Media operates and owns interests in a broad range of media, communications, and entertainment businesses. They promote the values of giving and philanthropy among their employees. We want to give a special thanks to Shane Kleinstein, their Vice President and Head of Investor Relations and Sustainability. She is an amazing supporter of Roundup River Ranch and has been a board member since 2018. We thank Shane and LibertyGives for helping bring joy to kids with serious illnesses and their families.

Roundup River Ranch is honored to partner with The Diamond Reserve based in Denver. Founder Kaeleigh Testwuide created this female-led, custom private jeweler. Over the years, The Diamond Reserve has donated one-of-a-kind jewelry pieces to both A Taste of Camp and A Grateful Harvest. These amazing hand-crafted pieces with rare diamonds have inspired donors and added extraordinary financial support to our events. Kaeleigh is a proud businesswoman and mom and feels a deep connection to the impact of our mission. Thank you to Kaeleigh and the Diamond Reserve for your invaluable support to our campers and families.

“It was such a joy to welcome campers to The Inn to create the mural and see their creative vision come to life. We are so pleased to support the mission of camp and the people behind it, making it such a special place and creating lasting memories for campers and their families.”

– Matt Tabor, General Manager, Inn at Riverwalk

Our campers have all kinds of unique, wonderful, personal journeys. But when it comes to their paths to the pure joy of camp, they all have one thing in common. Each of their magical camp experiences are powered by these incredible supporters.

PAUL NEWMAN LEGACY SOCIETY

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

Alexandra Arntz
 Susan Ballard
 Janis Burrow
 David Cohen, MD
 Kathy Cole
 Marla and George Coleman
 Sandra and Leo Dunn
 The Ferguson Family*
 Catherine Bennett and Fred Frailey
 Craig J. Foley
 John Forester
 Frechette Family Foundation*
 Greer and Jack Gardner
 Edith and Louis Gitlin
 Jim and Mary Hagen
 Lia Gore, MD and Frank Haluska, MD
 Ruth B. Johnson, JD
 Susan and Rich Jones

Betty and Clinton Josey
 Linda and Mark Kogod
 Lisa and Ken Kraft
 Laine and Merv Lapin
 Gina and Jim Lorenzen
 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 lifetime contributions 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
 Janet** and Daniel** Mordecai
 Paul Newman / Newman's Own Foundation
 Gretchen** and Bob Ravenscroft
 Bernard and Suzanne Scharf
 Julie and Hugh Sullivan Family

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

The Campfire Societies of Roundup River Ranch are made up of special donors who have made extraordinary annual gifts to support and strengthen our organization and the communities we serve. The following donors made a gift between November 1, 2021, and October 31, 2022.

Circle of Empowerment

\$500,000 and above
 Frechette Family Foundation
 Janet Mordecai
 Kathy and Peter Tenhula
 Kristy and William Woolfolk

Circle of Hope

\$100,000 - \$499,999
 Kathy Cole
 The Ferguson Family
 The Jazzbird Foundation
 Donna and Pat Martin
 Bob and Gretchen Ravenscroft
 T. Denny Sanford
 SeriousFun Children's Network, Inc.

Circle of Discovery

\$50,000 to \$99,999
 Abercrombie & Fitch
 Eric Affeldt
 Nancy and Philip Anschutz
 Francie Bishop Good and David Horvitz
 Suzanne Caruso and Stephen Saldanha
 Driving For Kids
 Jim and Mary Hagen
 Medical Solutions, LLC
 Debbie and Jim Schultz
 The Anschutz Foundation

Circle of Friendship

\$10,000 to \$49,999
 Alexion Pharmaceuticals
 Debbi and Lee Alpert
 Alpine Bank
 Anna and John J. Sie Foundation
 Anonymous
 Marilyn Augur
 Catherine Bennett and Fred Frailey
 Margo and Terence Boyle
 Molly and Ernest Braxton, MD
 Rick Bross
 The Children's Hospital Association Colorado
 Eileen Clune, MBA
 Wendy and Steven Cohen
 David Cohen, MD
 Coherus Biosciences
 CordilleraCares
 Carolyn and Byron Craig
 Patricia Crown
 Alice and Harvey Davis
 DaVita
 Cynthia Engles
 First Western Trust
 John Forester
 Freda Maytag Crawford
 The Gallegos Corporation
 Grace and Steve Gamble
 Gamblewood Cares Foundation
 Greer and Jack Gardner
 Ken Giuriceo and Won Young Giuriceo
 Georgia and Donald Gogel
 Lia Gore, MD and Frank Haluska, MD
 Daniel and Rebeca Hanrahan
 Harbourton Foundation
 Elizabeth and Gregory Horvitz
 Alissa and Matt Joblon
 Wendy and Kenneth Joblon
 Jane and Gregory Johnson
 Kathleen and Elliott Jones
 The Kettering Family Foundation
 The Kinney Family
 Linda and Mark Kogod
 Laine and Merv Lapin
 LibertyGives Foundation

Gina and Jim Lorenzen
 Debbie and James Lustig
 Joan MacLachlan
 Joseph Mahoney
 Nancy Major, MD and Ken Romanzi
 Tricia and Patrick McConathy
 MDC/Richmond American Homes Foundation
 Mellam Family Foundation
 Carol and Larry Mizel
 Judy and Joseph Moore
 Diane and Scott Neal
 Newman's Own Foundation
 Clea Newman Soderlund and Kurt Soderlund
 Susan Nottingham
 Marjorie and Phil Odeen
 Pam and Ben Peternell
 The Peternell Family Foundation
 Doug Rapier
 Christopher Rebich
 James and Amy Regan
 Michele and Richard Right
 Rite Aid Foundation
 Val Ropes and Richard Nelson
 Alice Ruth and Ron Alvarez
 Bernard and Suzanne Scharf
 Cyndie and Russ Schmeiser
 Jenn Shaddock Lewis
 Kathie and Bob Shafer
 Kaye and James Slavet
 Mary Lynn and Warren Staley
 William Sterett, MD
 David* and Liz Stern
 Susan and Donald Sturm
 Julie and Hugh Sullivan
 Takeda Pharmaceutical Company Limited
 Nancy and Jon Teller
 Kaeleigh and Jon Paul Testwuide
 Vail Health
 Vail Summit Orthopedics
 Valbruna
 Gina and Dan Vecchiarelli
 Bev and Bruce Wagner
 Wagner Equipment
 Carole A. Watters
 Michelle and Tom Whitten
 Holly and John Williams

Margaret and Glen Wood
 Leewood* and Thomas M. Woodell
 Thomas M. Woodell
 Dacia and Gary Woodworth
 Joni and Scott Wylie
 Sara and KP Yelapaala
 Nancy and Harold Zirkin

Circle of Laughter

\$5,000 to \$9,999
 Marsha and Ted Alpert
 Paul and Theresa Anders
 Anonymous
 Julie and William Bachman
 Susan Ballard
 Barb and Fred Baumann
 William S. Bennett
 Karen Berndt
 BluSky Restoration Contractors, Inc.
 Susan and Jim Buck
 Tula and Sebastian Caputto
 Carter Group
 Clune & Associates
 Marc Cooper
 Sara and Brad Corr
 Susan and Ed Cudahy
 Barb and Rob DeLuca
 Lisa Dennis and Gavin Selway
 James and Rachel Donnell
 Carla Dore and Robert Thomas, MD
 Dunkin' Joy in Childhood Foundation
 Marilyn and John Eisenhard
 Holly and Buck Elliott
 Ann and Sandy Faison
 Cindy Farber
 Foundation for Greater Good
 The Francis Trust
 Susan and Richard Frank
 Charlene and Mike Fuchs
 Gail and Arnie Gelfand
 Tom Gilbertson
 Holly and Ben Gill
 Jane Hall
 Hala Charitable Foundation
 Jena and Kevin Hausmann
 Judy and Bob Holmes, JDs

Circle of Smiles

\$1,000 to \$4,999
 Mia and Jeremy Abelson
 Rebecca, MD and William Adochio
 Aha! Labs Inc
 Alan-Bradley Windows and Doors, Inc.
 Barbie Allen
 Alpine Bank Wealth Management
 Anonymous
 Penny Anixter
 Sarah Baker and Paul Cartmill
 Pamela and Bob Barker
 Johanna and Robert Barrows
 Richard Bates
 Heather Behrends
 Mor and Yossi Benadato
 Alice and John Benitez
 Claudia and Eric Berg
 Mia Berlin
 Kerrin and Peter Belmont
 Cathleen and William Bethke
 Lori Mintzer
 Thomas E. Biery
 William Bishop
 Bishop-Brogden Associates, Inc.
 David Blau
 Ellen Bleznak
 Elizabeth Borow and Andrew Gittle
 Eleanor and M.A. Bramante, MD
 Angie and David Brammer
 Stephen Brooks
 Buell Foundation
 Judith and Duncan Burdick
 Janis Burrow
 Jack and Joan Carnie
 Castaways Foundation
 Tina and Keith Cater
 Charlie & Mary Beth O'Reilly Family Foundation
 Children's Hospital Colorado Foundation
 Children's Hospital Colorado Heart Institute
 See and Steve Ciancio
 John Clune
 Jo Ellen and Steven Cohen
 Rita and Joel Cohen

*In Memoriam ♦ Designates donors who give monthly

Colorado Angels
 Colorado Mesa University
 Community First Foundation
 Megan and Derek Conn
 Jay Corr
 Jerry Craghead
 Allison Craig
 CU-PediatRx
 Gary Cure
 Kathy and Harold Dahl
 Madeline and Jeffrey Darst, MD
 Leslie and Garret Davies
 Defiance Rafting
 Sheila and Gary Defina
 John Delin
 Delta Zeta
 Laura and Casey Dorneman
 Trisha and Bob Dudding
 Robert Dudding
 Debra and Richard Duke
 Jim and Janet Dulin
 Paul Dunkelman
 Engel & Volkers Vail
 Carole and Peter Feistmann
 Leslie and Thomas Fiorentino
 FirstBank
 Judy Foley
 Linda and Robert Forrester
 Daniel Frank
 Aleene and James Fraser
 John Fredrickson
 Campbell and Alice Frey
 Patricia and Arnold Fridland, MD
 Alissa and Craig Gardenswartz
 Faye and Wayne Gardenswartz
 Dan Gardenswartz
 Barbara Gardner
 Donna M. Giordano
 Edith and Louis Gitlin
 Carolyn and Bruce Goodyey
 Maureen Golinvaux
 Carla and Doug Goodyear
 Meg and Tom Gorrie
 Wendy and Todd Goulding

Goulding Development Advisors
 Joshua Arkin and Zoe Gravitz
 David A Green
 Lynne and Andy Greene
 Pamela and John Grossman, MD
 Betty and Lin Grubbs
 Marie Gustafson
 Tim O. Haas
 Bruce Hagedorn
 Paige and Brian Hamilton
 Randy Hardy
 Matthew Harrison ✦
 Marie Harrison and Donald
 Cameron
 Adam Harrison
 Jennifer Harrison
 Amy Haschke
 Janet Hatton
 Kirstin and Chris Heinritz
 Lisa and Mark Herota
 Laurie and Chuck Herzog
 Susan and Eric Noreen
 Arlene and Barry Hirschfeld
 Doug Howard
 Lisa and Brad Humphries
 Matthew and Jessica Ivanoff
 Lynn and Don Janklow
 Karen John
 Michael Johnson
 Sarah and Tait Johnson
 Ruth Johnson, JD and Kris Sabel
 Frances and Vincent Jones ✦
 Diane and Andrew Kane
 Carly Karlin
 Troy Kartchner
 Summer Kassmel
 Barbara Keller, MD
 Jill Kelsall
 Lorna and Kim Kenly
 Mary and William Kennedy
 Colleen and Allen Kirkley
 Bill Kirkpatrick
 Patricia and Peter Kitchak
 Joanne Kleinstein
 Knapp Mandell Family
 Suzanne and Peter Koh
 Jeanine and James Koontz
 Krispy Kreme Doughnut
 Corporation
 Kroger
 Krueger Family
 Ivy and Frederick Kushner
 Kathy Langenwaller and Dick
 Cleveland
 Toni and Chetter Latcham
 Dianne C. Leeb
 Devon Lehman-Wiley
 Nancy and Richard Leslie
 Liden Allien
 Argie Ligeros and Patrick Tierney

Joey and Danny Lirtzman
 Charles L. Lloyd, Jr.
 Diane and Lou Loosbrock
 Kenneth Lubin
 Maude and Spencer Mahoney
 Kelly Maloney, M.D. and
 Jim Maloney, M.D.
 Ashley Marks
 Tammy and Chris Marsico
 Kris and Tim Martin
 Jim and Laura Marx
 Leni and Peter May
 Richard McMullen
 Megan McCormack
 Janet and Gary McDavid
 Laura Medina and Joel Brown ✦
 Janice and Gerald Meltzer
 Judy and Bob Meuleman
 Cheri Meyn
 Lois and Jay Miller
 Brenda Milton and
 Jerrod Milton, RpH
 Stephanie Milzer
 John Minzer
 Sue and Stephen Moore
 Cindy and Dennis Moran
 Heather and Adam Mordecai
 Jeanne and Dale Mosier
 Daniel and Denise Murray
 Helen K. Muterspaugh
 Karen and Douglas Myers
 N M Morris Family Foundation
 David Naus
 Nest Furnishings and
 Consignment
 NHS Corp DBA Signature Homes
 Tina Nielsen
 Danielle and Thomas Nix
 Gail and Jim Norman
 Karen and Hans Oberlohr
 Brigid O'Connor, MBA
 Jan and John Oltman
 Omaha Community Foundation
 Mary Beth and Charles O'Reilly
 Heidi Palmer and Henry Jouflas
 Marlys and Ralph Palumbo
 Dana and Brian Parks
 Regan and Scott Petersen
 Karen and Jeff Petroff
 Shereen and Michael Pollak
 Carolyn and Steve Pope
 Portable Storage of MN, Inc
 Steve Psaledakis
 Rick and Cricket Pylman
 Keith Rapp and Mary Pat Rapp
 Andrea and Eric Reinhard
 Renze Display
 Ricki and Dave Rest
 Mollie Richardson and Sander
 Puijs

Ann and Ross Robbins
 Rocky Vista University, LLC
 James Rodgers Family
 Bryce Rodgers
 Emily Rosdall
 Sarah and Bill Ross
 Jeff Rutt
 Sandy and Dwight Sandlin
 Jay and Ada Sapp
 Lynne Schlepper
 Donna and Bruce Schmeiser
 William Schmitz
 Susan and Alvin Schonfeld
 John Schuber
 Sidney Schultz
 Carole and Peter Segal
 Monica Seriani and David
 Ganick
 Servier Pharmaceuticals LLC
 Shepherd Resources, Inc.
 Kevin Shields
 Risa and Ari Silverman
 Dalton Sim
 Greg Simpson
 Angela and Jared Smith
 Larry and Dee Smith and Family ✦
 Barbara and Brad Smith
 Patty Sommerville
 Janice and Rich Sonntag
 Southhampton Row Trust Limited
 Caren and Albert Stahmer
 Judy and Holbrook Stapp
 Allison and Cory Stern
 Douglas Stimple
 Audrey Stone
 Fred Storck
 Jean Sullivan and David Nassif
 Thomas Tamoney
 Sarah and Matt Teeters
 Lindsey and Brad Teets
 Jeffrey Thiel
 Beverly and Bill Thomas
 Anne and Robert Trumpower
 Bob and Rosie Tutag
 Vail Valley Cares
 Lois and John Van Deusen
 Lawlor Wakem
 Walmart
 Valerie Weber
 Susan and Albert Weihl
 Molly and Matt Weiss
 Katherine and Steve Wellington
 Sarah and Corbin West
 Ann Wilcox
 Michael and Antonia Williams
 Jane and Thomas Wilner
 Mark Wilson
 Keegan Winkeller
 Jan and Dee Wisor
 Todd Wood

Mark Woudstra
 Melissa and Chris Wright
 Lynn and Brian Wylie
 William Wynn
 Jody and Don Yale
 Yale Foundation
 Megan and Adel Younoszai, MD
 Karen Zarleno
 Diane and Michael Ziering

Circle of Joy

Gifts up to \$999

Jan and Wayne Abbott
 Jeremy Abercrombie
 Andy Abowitz
 T. Abrahamsen
 Brian and Corrine Ackerman
 Karla and Esgar Acosta
 Derry Adams
 Holly Adelman
 Beth and Jack Affleck
 Sandi and Larry Agneberg
 Rachel Akeson
 Jill Alboreo Merk
 Robert Alder
 Nancy and John Aldred
 Joanne Alexis
 Patricia and Richard Allen
 Thomas Allender
 Molly and Russell Allred
 Amanda and Jonathan Alpert
 Lieba Alpert
 AmazonSmile Foundation
 Ashley Anderson
 Brea Anderson
 Matt Anderson
 Scott Andrews
 Anonymous
 Grace Ellen Anshutz ✦
 Glenda and Larry Antonelli ✦
 Laura Anzalone
 Architectural Windows
 & Doors Inc
 Diane and William Armstrong
 Dorinda B. Armstrong
 Shannon Armstrong
 Amy Aronson
 Elizabeth Aslin
 Aspen View Academy PTO
 Evelyn Atkins
 Anne and FJ Avellana
 Nelson Avendano
 Walter Avila
 Theodore Ax
 Michael Ayer
 Janice Baer
 Brenda Baesel ✦
 David Baesel ✦
 Deannah and Paul Baesel

Elizabeth Basso
 Amy Batchelor and Brad Feld
 Tom and Kathy Bates
 Carol Batton
 Brad Baum
 Sharlene Baum
 Christine Baumgartner
 Francesca and Edward Beach
 Taylor Beard
 Corey Beaugh
 Amanda Beck
 Joanne and Ronald Beda
 Nancy Bedlington and Robert
 Elkins
 Audra Bell
 Sue and Tom Bene
 Alan Benjamin
 Linda and Bob Benkert, MD
 John Bentley
 Clayton Bergsma
 Jeff Berndsen
 Jen and Tim Bettenhausen
 Martha and William Bevan
 Jennifer Bianchi
 Mackenzie Bickel
 Marsha Bickler
 Barbara and Brent Bingham
 Kimberly Biniecki
 Heidi Bintz
 Kristina Birk

Terri Bisio, RN, NP
 Maxine and Jerry Bizer
 Marcia and Kirk Blackard
 Mariette and Scott Blackett
 Jed Blackham
 Maryjo and Tom Blackwood
 Marla Blanco
 Patricia Blender
 Blitz - Vail
 Mary Bochain Ashby
 Laura Boehm ✦
 Mary Ann Boehm
 Jennifer Boggs
 Deborah Bolon-Feeney
 Brad Bombardiere
 Phil Bonfanti
 Katy Boothby
 Alex Borden
 Nancy Borden
 Mae Bory
 Erin and Bob Boselli
 Deborah and Mark Bosler
 N.W. and L. F. Bosler
 Brian Botnick
 Barbara Bower
 Kris Bowers
 Kevin Bowler
 Susan Boyd
 Charles Brackett
 Barbara Braddock
 Leonora Braddock
 Mary Bradley
 Bradsky Group Accounting Team
 Stromberg Carlson
 Daniel Branda
 Melissa Brandrup
 Javier Braun
 Lucia Breault
 Heidi and Mark Bricklin
 Michelle Brinkoetter
 Bob Brita
 Sunny and Philip Brodsky
 Anne and Stan Brown
 Austen and Nathan Brown
 Mark Brown, MD
 Robbin Brown
 Stacy and Michael Brown
 Ashley Browner
 Kris Bruce
 John Bruer
 Margo Brundage
 Samantha Bryant
 Doug Buchanan
 Herbert Buchwald
 Annette and John Budzak
 Building While Giving LLC
 Robin and Thomas Burch
 Kristen and James Burke
 Burke Harrington Construction
 Bret Burton

Nancy and Michael Busenhart
 Samantha and Michael
 Busenhart
 Stan Bush
 Virginia Cagwin
 Louis and Gail Calamari
 Jamie Calhoun
 Skip Cannon
 Ellen and David Caplan
 Kyle Cappiello
 Ann Carroll
 Brenda Carter
 Matthew Cassidy
 Fernanda Castillo
 Michelle and Albert Castinado
 Maggie and Mike Castleman
 Catbird Hotel
 CB Independence Holding
 Company LLC
 Center Copy Boulder, Inc
 Patsy and Pedro Cerisola
 Cynthia and John Chain
 Katie Chandler
 Julie and Mike Chapman
 Kenneth Cheng
 Betsy and Dennis Cheroutes
 Lindsay and Matt Cheroutes
 Susan Chipman
 Kelsey Christiansen
 Anna Christopher
 Holly and Michael Cimo
 Barbara and Lawrence Clark
 Jackie and Steve Clark
 Jennifer and Adam Clark
 Leanna Clark
 Patrick Clark
 Anne Clarke
 Michael Clarke
 Charlene Cobb
 Anne Coequyt
 Cathy Cohn
 Martha Colangelo
 Barton Cole
 GM Cole
 Rebecca Cole
 Tom Cole
 Marla and George Coleman
 Susan Colfer
 James Collins
 Leigh Compton
 Melody Conlan
 Jessica Conn
 Kathy and Dan Conn
 Carlos Constandse Peralta
 Laurel Cook
 Lisa Cook
 Mary Ellen and Stan Cope
 JD Corbin
 Mike Corbin
 Frank Costantini

Scott Costanzo
 Johanna Coste
 Liz Cote' -Butler
 Jim Cotter
 Ramsey Cotter
 Tim Coutts
 Annanette Covalt
 Cynthia Cram
 Nicole Cramer
 Jane and Susan Stampe
 Creative Roost, Inc.
 Jake Cripe, MD
 David Croom
 Priscilla Cross
 Dan Crow
 Freddy Cubas ✦
 Chrisie and Beau Cudahy
 Chelsey Cudney
 Robert Cummings
 Anna Cundiff
 Kara and Mike Curran
 Sean Curry
 Kathryn Dahl
 Lindsey Daly
 Carissa Damelio
 Stephanie Dangles
 Ida Daniel
 David Larsen Surveying
 Anne Davis
 Carolyn and Platt Davis
 Jennifer Davis
 Linda Davis
 Marty Davis
 Linda C. Davis-Odiorne
 and Stephen Odiorne
 Samantha de Ovando
 Hilary Deeley
 Amanda Degner, PNP
 Andrew Dehler
 Nancy and Craig Denton
 David Depoy
 Taylre Derby
 Dianne DeVore
 John DeWildt
 Roberto Diaz
 Ryan Dicharry
 Curtis Dickens
 Gail Dietz
 Dana Dillow
 Maggie Dinger
 Joan and Joseph Dionisio
 Lita Dirks
 Michael Disque
 Christy Dittrick
 Barbara and Laurence Dobrot
 Rocco and Judi Dodson
 David Dominik
 Zoella and Devon Donaghue
 Florine Osborn and Sean
 Donahoe

Suzy and Jim Donohue
 Dennis Donovan
 Sue and Erik Dorf
 Chris Dos
 Kevin Douglas
 Leslie Dow
 Andrew Downs
 Janet Doyle
 Jennifer Drai
 William Drexler
 Carly Driscoll
 Drive 44 West, INC. ✦
 Kathryn Dubendorf Genova
 Maria Dudding
 Katie Dueber, M.D. and Tate
 Nunley
 Claire Dunlap
 Casey Dunphy
 Lorian and Paul Dusha
 Terri Dvorkin
 Keara Dwyer
 Amy Dybala
 Susan and Harold Eagan
 John Easton
 Katherine and Stanley Eaton
 Katherine Ebbs
 Raymond Ebbs
 The Eckhoff Family
 Denise Eckstein

Heather Ehret Faircloth
 Cristofer Eide
 Tori Elliott
 Alexis Emich
 Jenny Engle
 Alan and Randy Engstrom
 Alex Epshtein
 Dave and Marty Erb
 Lindsay Erickson
 Mike Erickson
 Brian Ernster ✦
 Paul and Denise Erwin
 Robert Eschenburg
 JD Espana

Stephen Estep
 Cathy and Joe Ethington ✦
 Jay Evans
 Mary Evenson
 Esmarie and Sebastian Faessler
 Karen Farley
 Nancy Farley
 Phil Farley
 James Farrah
 Lynn Feiger
 Deborah Felio
 Johnny Fenley
 William Ferguson
 Nina Fernandez
 Marisa Ferrara
 Margo and William Fickenscher
 Kathy Fiebig
 Kim and Frank Filicicchia
 Suzanne Filla
 Patricia Fillo
 JB Fimbel
 Kirsten Fink
 Eleanor Finlay
 Gregory and Denise Fisher
 Connor FitzGerald
 Shannon FitzGerald
 Deborah and Donald Floersch
 Maureen and Gerald Flynn
 Judy and Garrett Fonda
 Pam Ford
 Jamie Forsythe
 Brian Forte
 Susan Fortkamp
 Anilee Foster
 Shane Foster
 Liz Frailey
 Guillermo Franco
 Serena Frankel
 Brent Franks
 Maggie and Trip Frasca
 Alysa Freeman
 Deborah Friedman
 Beth and Glenn Frommer
 Anna Fry
 Lynn and Graham Fulton
 Doug Fumagalii
 Kurt Furger
 Sandra and Scott Gaffner
 Claude Gagne
 Cherry and Dan Gallagher
 Suzanne Gallegos
 Linda Galvin
 Stuart W. Galvin
 Jeff Gannon
 Janice Garcelazo
 Paula Garcia
 Sofia Garcia
 Tanya Garcia
 Danna Garcia Aguirre
 Oshi Gardarian

Andrew Gardner
 MaryBeth Garel
 Lauren Gaylord
 Jennifer and Rick Geisman
 Amy and Mike Gentile
 Nancy Geoca
 Netia and Henry Gerken
 Monique Germone
 Linda and Michael Gershon
 Adrienne and Mike Gibbs
 Gary Gilman
 Lucas Giokas
 Juliet and Daniel Glaser
 Andrea and Mike Glass
 Marita Bledsoe, MD and Steve
 Godar
 Michael Godar
 Morgan Godin
 Nancy and Henry Goetze
 Beth and Martin Gold
 Richard Goldman
 Charles Goldstein
 Warren Goldstein
 Christina Good
 Dawn Goode
 Jane and Lawrence Gorab, MD
 Radene Gordon Beck
 Paul Gore
 Gabriela and Peter Gottlieb
 Michael Graham
 Terry L Gramlich Trickey
 Kim and Earl Grant
 Donna Gray
 Anne W. Green
 Leonard Green
 Madelyn Green
 Steven Green
 Stuart and Becka Green
 Marni Greenberg
 Lauren Greene
 Tonja and Will Greenfield
 Michael Greenstein
 Cathy Greer
 Molly Griffin
 Wendy Griffith
 Julie and Fletcher Groll
 Erin and Adam Groom
 Todd and Karen Grubin
 Melanie and Salomon
 Gruenwald
 Hansi Gruner
 Sarah Guay
 Janet Gurley
 Shane Kleinstein and Seth Gursky
 Daniela Guzman
 Holly Hagen
 Rosalie Hahn
 Eileen and Brian Hall
 Jane E. Hall
 Ronette and David Hall

Angela Ham
 Laura and Harold Hamai
 Diane and Steve Hamilton
 Christine Hancock
 Clyde Hanks
 Katie Hannigan
 Suzanne Hanrahan
 Elizabeth Hansen
 Frederick Hansen
 Victoria Hansen and
 Stephen Scott
 Anne and Dave Hanson
 Jean Hanson
 Kim Hanson
 Grace Hantzis
 Courtney Harless
 Kristen Harmon
 Joan and Tom Harned
 Bart and Linda Harst
 Margaret Hartley
 Beth Hasse
 Gail and Dennis Hayes
 Elizabeth Hebert
 Melanie Hebert, MD
 Danica Hecht
 Nicole Heiden
 Kevin Heidtbrink
 John Heisdorf
 Craig Held
 Elizabeth Heller
 Rosemary and Rick Heller
 Joe Helminski
 Molly Hemenway, RN, PNP
 Heidi Hemmer
 James Michael Hemsley
 Tara and Loren Hofer
 Gabriela Henriquez
 Jessica Hermosillo
 Chris Herr
 Scott Herrington
 Kathleen Hesler
 Jack G. Hiehle
 Matthew Higgins
 High Country Healing
 Dave Hill
 Karen Hill, RN, PNP
 David Hill
 Peter Hillenbrand
 Michelle Hines
 Anne Hintz
 Kayle Hisey
 Lauren Hitchner
 Diane and Roger Hively
 Wayne Hoagland ✦
 Samantha Hodgkins and Todd
 Vermeer, MD
 Barbara and Rob Hodgkinson
 Ana and Edward Hoffenberg, MD
 Elizabeth Holland

Cathy and Graham Hollis
 Amy Holm
 Jennifer and Mark Hopkins
 Jan Kennaugh, MD and Chip
 Horne
 Cynthia Horner
 Eric Horner
 Bonnie K. Horwich
 Ken and Jan Hostetler
 Alison Hoversten
 John Howell
 Sara Howsam
 Donald Huffner ✦
 Kathryn Hulbert
 Cathy Huntsinger
 Laura Hutchinson
 Eloise and Dennis Ilree
 Lisa and Michael Ingelido
 Jeanne and Frank Ingraham
 Intellitonic
 Pamela and Gary Jagger
 Katharine and Andrew Janiesch
 Richard Janiesch
 Dragana Jankovic
 Katie Jansen
 Barbara Jean Ver Steeg
 Jerry Urban Trustee
 Debbie Jessup
 Steven and Sheryl Johns
 Doug Johnson and
 Alison Brent, MD
 Helen Johnson
 Kristin Johnson
 Megan and Harry Johnson
 Susanne and Ted Johnson
 Samuel Jonas
 Cristal Jones
 Peter Jones
 Kathy and Hans Jorgensen
 Leslie Juliano
 Korey Kadmas
 Juniper Kamm
 Elise and Adam Kaplan
 Richard Kashian
 Thomas Kassmel
 Andrew Katz
 Sheila Kaul
 Kaye Family Foundation
 Mary Keating
 James Keck
 Kristi Keil
 Jared Keller
 Ursula Kemble
 James and Kristen Kenly
 Heath and Kimberly Kennedy
 Karson Keogh
 Lisa Keogh
 Gwendolyn Kerby
 Betty Kerman

Terri Kerr
 Lani and Michael Kessler
 Barbara Kimzey
 Judy Kinkade
 Rebecca Kiser
 Kiwanis Club Of Glenwood
 Springs
 Mason Klahn
 Thomas Klauer
 Justin Klein
 Carol and John Kleiner
 Deborah Knapp
 Kristine Koblenzer
 Robert Koblenzer
 Chris Koch
 Kathryn and Gerard Koehn
 Carol Koffenberger-Jones
 Tamara Kohanova
 Anastasia Kopich
 Lucy and Vic Kormeier
 Siobhan and Christopher Kosko
 Debra Kozole
 Robert Kretvix
 Rebecca Kriebel
 Roberta Kristinik
 Justin Kruger
 Bailey Kuklin
 Sue and Victor Kuklin
 Barbara Kuperman
 Kurowski Development Co.
 Sean LaFaver
 Amy LaFollette
 Douglas Lain, MD
 Richard Lamb
 Sandra and Kenneth Lamb
 Joseph Loomer and Nancy
 Landes
 Marsha Landesman
 Jeannette and Kenneth Lant
 Stanley Lapidos
 David Larsen
 Karen Larsen
 Alyssa and Burke Larson
 Cheri and Steve Lasky
 Elaine and Bill Lawhon
 Dawn Lawrence
 Alice Ledbetter
 Billy Ledbetter
 James Lee
 Lori Lee
 Matthew Leerberg
 Imanol Legorreta
 Marianne Lehman
 Aaron Leibovic
 Karyn Leit
 Rene Leon
 Wendy Lepisto
 Dan LeVan
 Maria LeVarn

Meegan Leve and
 Benjamin Ross, MD
 Renee and Stephen Leventhal
 Ellen and Mark Levine
 Simon Lew
 Perry Lewis
 Richard Liebhaber
 Patti Liermann
 Sheila Linn
 Deborah Liptzin, MD and Clay
 Houser
 Mary Litwiler
 Namie and Arthur Liu, MD
 Lodis Solutions, Inc. Celebration
 Homes
 Brian Loftus
 Candace Loftus
 Daniel Logan
 Jacqueline
 Joseph Loidolt
 Alan Looney
 Bob Lord
 Rebecca Lowe
 Mary Lowen
 Ben Lower
 Susan and Bruce Lowry
 Rael Lubner
 Hon Lui
 Barbara and Edward Lukes
 Donna Lynne
 Anna Lyz
 M.D.C. Holdings
 Margaret MacFarlane
 Victoria and Patrick MacFarlane
 Betty MacNeill
 Eileen and Doug Macrum
 Margaret Macy
 Joel Maiman
 David Maio
 David Manger
 Kathy Manley
 Nancy Mann
 Sharon Mann
 Gloria and Jim Marcelli

Edyn Marel
 Beverly and Richard Markoff
 Allie Martin
 Andrew Martin
 Ann and John Martin
 Cassie Martin
 Cynthia Mason-Posey
 Robert and Trudy Matarese
 Lynda Mathis
 Cornelia Maytag
 Zoe Mazzulli
 Sheena McAlexander
 James McCallen
 Bill McCammon
 Rebecca McCammon
 Alexi Mccann
 Janene McCann
 Bob McCormick
 Wendy McCulley
 Tracy Mccutchen
 Daniel McCutchon
 Elizabeth McDermott
 Ellen McDermott
 David McDermott
 Ann and Robert McDonald
 Patricia McFarland
 Carolyn and Rollie McGinnis
 Jennifer McGlochlin
 Monte McGlochlin ✦
 Betsy Krebs McGuire and Larry
 McGuire ✦
 Allie McGuire-Korte
 Kate McKay
 Timothy McKay
 Molly McKinstry
 Michael McLean
 Lynn and Pat McNeal
 Justin McNulty and Brad Korell
 Thomas Meacham
 Cindy Medina
 David Meer
 Suzy Meinert
 Colin Meiring
 Vicki Mercer
 Adrienne Mercuri
 Edward Merrill
 Jeffrey Merritt
 Jynx Messacar
 Kirk Metz
 Judy and Bob Meuleman
 Julia Meyer
 Joanne Michael
 Mary Michalik
 Julie Michaud
 Roger Michaud
 Cheri Michelson
 Myra Migicovsky
 Gabriela Migoya
 Cynthia and Kurt Mill

Farrell Millender
 Christina Miller
 Clara Miller
 Jan Miller
 Sarah and Peter Millett
 Cornelius Milmoie
 Julia Milzer
 Ryan Minatta
 Jane and Richard Mirande
 Barbara Mitchell
 David Mitchell
 Duke Mitchell
 Jourdan Mitchell
 Karen and Gordon Mixon
 Karen Moe
 Mogans
 Heather Montross-Cowan
 J. Moon-Murray
 Wendy Mooney
 Dennie and Steve Moore
 Kim Moore
 Carol Moore Mink and John Mink
 Adrian Mora
 Laura Mortensen
 Dennis Moseley
 Amy and Michael Moser
 Marka Moser
 Matthew Moser
 Jennifer Moss
 Sharon Mou
 MTech Mechanical
 Karin Mullaney
 Scott Muller
 Dawn and Larry Mullin
 Josephine Munsell
 Robin S. Murchison
 Jill Murphy
 Hazel and Matthew Murray
 Jenny and Paul Murray
 Rita Myers
 Jodi Nagle
 Susan and Paolo Narduzzi
 Gail Nash
 Ann Naughton
 Jean Naumann
 Carol and Robert Navratil
 Christine Nelson
 Conrad Nelson
 Deb and Darrell Nelson
 Kerri Nelson
 Patty Nelson
 Frederick Nesbit
 Jesse and Hanna Albertson
 Diane and Chuck Newcom
 Gary Newlin
 Wendy Newman
 Suzette Newman
 Deborah Niemi
 Laurence Nisonoff

Amy and Matt Nofziger ✦
 Vey Nordquist, MD
 Jason Noring
 Kelley O'Brien
 Lauri and Jeff O'Brien
 Mary O'Donnell
 Candace Offield
 Margaret Ogden
 Renee Okubo
 David Olazabal
 Austin Olds
 Joan and Gary Olsen
 Kathryn Olson
 Todd Olthof
 OneHope Foundation
 Angela Osborne
 Bernard Osborne
 Linda Osterberg
 Jane Ott
 Melissa Overbaugh and Chad Miller
 Tina Overgaard
 Ana Padilla
 Katherine Palmer
 Marilyn Pancoast
 William Panos
 Tammi and Joseph Paolilli ✦
 Julie Parker
 Cheryl Patrick and Scott Nelson
 Edie Patterson
 Juliane Patterson
 Margit and Marty Patterson
 Margot and Robert Patterson
 Suzanne and Edward Paul
 Maryana Pazova
 Steven Pearce* ✦
 Gabriela Pena Rivero
 Linda and Joe Perry
 Michelle Perry
 Debbie Peters
 Karen Peterson
 Vicki and Chris Peterson
 Doris and Brian Petro
 Cody Phifer
 Ann Phillips
 Pico Digital Marketing
 Danny Pijuan
 Libby Pitman
 Plumbing Systems Inc.
 Gregory Poe
 Andrew Pollet
 Hilary Pooley
 Arlene and Kenneth Posner
 James Potter
 Linda Potter
 James Power
 Ruth and Tom Powers
 Carol Prellberg
 Edgar Preza

Margaret Price
 Amber and Scott Prince
 Professional Hair Institute
 Melissa and Matt Provencher
 Nancy Pruckno
 Lisa and Gary Pruessing
 Ann Pruitt
 Elizabeth Prutch
 Kim Puntel
 Kimberly Puntel
 Lisa Putnam
 Pablo Quiroga
 Pamala and Loren Rader
 Jan Radnoti
 Michele Rae
 Denise Rahe
 Shelly Raichart
 Carolyn Ramsay
 Phil Reddick
 Carol Reid
 William Reilly
 Laura and Patrick Reiss
 Re-Member Ministries
 Rose and Alaric Renz
 TJ Reseigh
 Erica Rey
 Steven Ricca
 Delilah Richardson
 Rachelle Richter
 Jennie Ridgley ✦
 Nancy and Michael Riebau
 Karen and Donald Riggle
 Carol Riggs
 Lonel Mihai Rindasu
 Bethany Rippe, CCLS
 Lenora Ritchie
 Chandra Rivera
 Jason Rivera
 Anna and Paul Robbertz
 Erin Robbins
 Erika Roberts
 Michael Rodenak
 Betty and Jim Rodgers
 Megan Rodgers, PA-C

Mark Roellig
 Derek Roesti
 Alice Rogers
 Ivonne Van Loveren and Larry Rogers
 James Rogers
 John Rogers
 Mary Rogers
 Rosalin Rogers
 Maria Romano
 Andrew Romanowski
 David Rosen
 Roberta Rosen
 Claude Rossignol
 The Rotary Foundation
 Jack Roth
 Cynthia and David Rothbard
 Susan and Steven Rothenberg
 William Roushey
 Julie and Rick Rubin
 Tyra Rudrud
 Ruggs Benedict
 Cheryl Ruplinger Hebenstreit
 Vickie and Michael Rutkowski
 Kathryn and Tim Ryan
 Carole Rydecki
 Kent Ryser
 The Sagel Family
 Toni and Jonathan Saiber
 Andrés Salazar
 Nancy Saltzman, MD
 Joanne Salvador
 John Salvador
 Susan Salvador
 Sarah and Nick Salvadore
 Mitch Sanders
 Patricia Sanders-Perez ✦
 Ed Sands
 Katie and Mike Santambrogio
 Wendy Sapuntzoff
 Sheila Sasson
 Vincent Saturnino
 Debra Sbrogna
 Hillary and Patrick Scanlan
 Mark Schacht
 Judith Schiffer
 Kelly Schiffer
 Nancy and Spencer Schiffer
 Robert Schilling
 Ryan Schmidt
 Scott Schmitz
 Bev Schneider
 Stephen Schnitzer
 Carole Schragen
 Jill and Scott Schreiner
 Charles Schretzmann
 Scott Schrupf
 Maureen Schultz
 Susan and Dave Schulz ✦

Samantha Schwartz
 Elaine and Steve Schwartzreich
 Sheri and Tom Schweizer
 Stephanie and Gregg Sciez
 Laurie Scott
 Megan Scremin
 Mary and Larry Scriptor
 William Sealy
 Tamie and Allan Sedmak
 Glenda Seese
 Renee and Bill Selan
 Judith Sellers
 Mary and Terry Shadrix
 Elizabeth Shafer
 Stephanie Shaffer
 Shamshuryan
 Julie Shapiro
 Carter and Jeff Sharfstein
 Anne Shatas
 Jan and Howard Shaw ✦
 Russ Shaw
 Ricki Shaw Sherlin
 Marilyn and John Shelton
 Dana Shepard and
 Michael Narkewicz, MD
 Alena Sherash
 Ang Sherpa
 Charlotte Shollenberger
 Kristen Shrycock
 Dennis and Sherry Shultz
 Cynthia Sibley
 Barbara A. Sidon
 Matt Siegal
 Shelly Siegel
 Lisa Siegert-Free and Nathan Free
 Victor Silva Marquez
 Sophie Silver
 William Silvers
 Lisa Simek
 Josephine Sinclair
 Page Slevin
 Adi Slifer Biegler and Alex Biegler
 Slifer Smith & Frampton
 Foundation
 Shelley Sloan and
 Paul Stillwell, M.D.
 Steve Sloboda
 Susan and Bruce Smathers
 Martha Smeallie
 Jan B. Smedley
 David Smiley
 Barry Smith
 BJ and Garrett Smith
 Carol and Michael Smith
 Gordon Smith
 Grant Smith
 Gregory Smith
 Julia Smith

Katharine and Robin Smith
 Laurie and Gibson Smith
 Phyllis Smith
 Lori and Ron Sokol, MD
 Susan Sonders
 Janice and Rich Sonntag
 Becky and John Sorensen
 Mary Sorensen
 Craig Sovka
 Sharon Space
 Sandra and Hannes Spaeh
 Cody Sparling
 J. Patrick Speer
 Trudy Spike
 Christina and Andrew Spruiell
 Brenda and Bruce Staats
 Marisa Stahl, MD
 Karen and Michael Standish
 Holly Stanton
 Connie and Don Stapleton
 Rose DiSanto and Stephen Starnes
 Karen and Andy Stasko
 Steve Stavisky
 Elizabeth and Tony Stedem
 Judith Stein
 Karen and Arnie Stein
 Tom Stephani
 Kevin Stephens
 David Stern
 Kristen Stetler
 Cindy Steuart
 Michelle and Paul Stevinson
 David Steward
 Danielle and Joseph Stewart ✦
 Megan and Matt Stewart
 Naomi Stokeld
 Samantha Stoler
 Drew Stoll
 Fred Storck
 William Storms, MD
 Paula and Melton Strozier
 Debra and David Stull ✦
 Daniel and Kacie Sturman
 Crystal Sturt
 Emily Su
 Gerardo Suinaga
 Priscila Suinaga
 Cathy Sullivan
 Scott Sullivan
 Ileana Sutter
 Sweetwater Community Club
 Larry Swenson
 Jamie Lynn Swift
 Susan Swimm
 Harriet and David Tamminga
 Carter Tankersley
 Sandra Taryle
 Kim and Jim Taylor

Terri Taylor
 Jodi and Kenneth Teague ✦
 Sara Tennerly
 Julie Terrell
 Raj Thangavelu
 Tamra Tharratt Converse
 The Blacktop Moms
 Michael Thiel
 Alyssa Thoma
 Bayless Thompson
 James Thompson
 Peggy Thompson
 David Thompson
 Carolyn and Steven Thomson
 Camille Thurston
 Josephine Tice
 Pat Tilghman
 Margot and Ned Timbel
 Cathryn Timmons
 Title Company of the Rockies
 Cheryl Tolley
 Gail and Anthony Tomei
 Kim and Chuck Toms
 Kevin Tone
 Janice Tonz
 Trish Topmiller
 Zachary Torman
 Martha Lorena Torres Ostos
 Town of Avena
 Jenny Hejtmanek and Doug Tremblay
 Mimi and Tim Trombatore
 Angela and Scott Tucker
 Lee Turlington
 Tamara and Justin Tuttle
 Diane Tye
 Eric Uhlberg
 Cliff Unger
 United Way of Greater Milwaukee & Waukesha County
 Kristy Unthank
 Vail International Gallery
 Vail Valley Partnership
 Alexandra Vander Pol
 Susan VanDerhoof
 Kelly VanHee
 Kirk VanHee
 Lizzie Vann
 Cali and Clay Vansteel ✦
 Robert Varnum
 Kevin Vasquez
 Sarah Vaughan
 Jeanne Vaughn
 Airam Vazquez
 Leslie Vidal
 Anthony Vigil
 Megan Vilece
 Stephanie Villa
 Laura Villareal

**Over 50 pounds
of spaghetti
eaten each
Summer Camp
session without
utensils.**

Tyler Voboril
Jeffrey Vogel
Margarita Volnie
Emily and Harry Volz
Kristine Von Manowski
Jennie Vuksich
Julia T. Waggener and
Richard M. Foster
Chris Waggett
Linda and Don Wagner
Mary Sue and T W Wald
Emily Walker
Greta and Clark Walker
Sharon Walker
Lauren Wallace
Ryan Wallach
Joanna and Alan Wallenstein
Janet Walsh, MD
Jessica Ward
Nicholas Warkenthien
Peter Warren
Jeremy Watada
Lauren and Ethan Watel
Doree Waters
Trey Waters

Bob Whiteside
Donna Whittington and Charles
Singer
LaDonna and Gary Wicklund
Joseph Wiener
Andrea and William Wilcox
Emma Jane and Brian
Wildermuth
Danielle and Mark Wiletsky, JD
Sandra and John Wilkinson
Elisa and Rick Willard
Bryant William
Dudley Williams
Jeffrey D Williams
Laura Williams
Miles Williams
Susan and Clyde Williams
T.H. Williams
Judy and Paul Williamsen
Sarah Williamson
Sasha Willmann
Elizabeth and David Wilson
Susan Winders
Claudia Winkleman
Ellen and Bruce Winston
Dana and Scott Witkin
Elaine Wizzard
Traci and Michael Wodlinger
Tanja Wojcik
Brooke Wolf
Daniel Wollenhaupt
Linda and Dean Wolz
Bert Wong
Amy Woodell
William Woods
Allison Woodson
Anne Wray
Arnie Wright
Diane D. Writer
Lynne and Mark Wurzer
Janet and David Wynne
Eileen Wysocki
Valinda Yarberry
Bobbie Yates
Clinton Yates
Helen and Allen Yates
James Young
Jess and Robbie Young
Juli Young
Mylene Young
Nancy and Hap Young
Susan Young and Alan Gorsuch
Linda and Thomas Youngren
Maya Younoszai ♦
Gillian Zockham and Roy Korins
Glynda and Donald Zerrip
Patricia Zickefoose
Kayla Zidow
Peter Zwiebach

Sheela Waugh
Deborah Webster and Stephen
Blanchard
Colleen Weiss
Janice and D. Eric Welker
Kathryn Weller
P.J. and Dick Wenham
Pamela Werner
Alice and Larry West
The Westside Cafe
West Metro Pediatric Dentistry
West Vail Liquor Mart
Dana Whelan
James Whelan
Katherine and Michael Whitcomb
Wallis Whitcomb
Margaret and Keith Whitelaw

♦ Designates donors who give monthly

IN-KIND DONORS

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

10th Mountain Whiskey and Spirits
 4 Eagle Ranch
 Ad Light Group
 AeroColorado
 Jack Affleck Photography
 Alpine Arts
 Alpine Bank
 Antlers and Rosè
 Arthouse Design
 Avon Liquor
 Beaver Liquors
 Benessere Vineyard
 Catherine Bennett and Fred Frailey
 Betty Ford Alpine Gardens
 Bishop-Brogden Associates, Inc.
 Dorothy Blakenship, MD
 Bloomingvails
 Brass Bed Fine Linens
 Catbird Hotel
 Center Copy Printing
 Champagne & Sage
 Chatfield Farms
 Christy Sports
 Eileen Clune, MBA
 Clune & Associates
 Wendy and Steve Cohen
 Colorado Avalanche
 Colorado Expression Magazine
 Creative Roost
 Defiance Rafting
 The Diamond Reserve
 Diana Marshall Massage
 Annie Eastman

Regina and Kyle Fink
 Footers Catering
 Form Attainment Studio
 Four Seasons Resort and Residencies Vail
 Grace and Steve Gamble
 Greer and Jack Gardner
 Glenwood Caverns Adventure Park
 Carolyn and Bruce Godfrey
 The Golden Bear
 Gorsuch
 Jane Hall
 Rebeca and Dan Hanrahan
 Hasbro
 Judy Holmes, JD
 Home Outfitters
 Homestead Court Club
 Hooked Beaver Creek
 Hotel Colorado
 Howard Head Sports Medicine
 Intellitonic
 Iron Mountain Hot Springs
 Johnson & Repucci, LLP
 Juniper Restaurant
 JVA Consulting Engineers
 Kitchen Collage
 Lovely Nails
 Mike and Ann Luark
 The Malcolm Ainscough Collection
 Marriott Denver
 Donna and Pat Martin
 Alexandra and Ron Mastriana
 Matsuhisa
 Mary and Jack W. McClurg

Amy McDonnell
 MDC/Richmond American Homes
 Foundation
 Meow Wolf
 Eric Meyer
 Ern and Liz Mooney
 Mountain Beverage
 Newman's Own
 Northside Coffee & Kitchen
 Rhonda Ostenson
 Palmer Public
 P.E. 101
 Picasso Gate, Inc
 Tom Palic
 Palic Clinic
 Pinecones
 Michele Pirozzi
 Plaid
 Prologis
 Rosanna Ranieri
 Repris Wines
 Mike Rindone
 The Ritz-Carlton, Bachelor Gulch
 Riverwalk Bottle N Cork
 Riverwalk Wine & Spirits
 Riley Romanin
 Sage Hospitality
 Debbie and Jim Schultz
 Secret Garden
 Kathie and Bob Shafer
 Ski Country Dry Cleaners
 Slifer Designs
 Marcy and Gerry Spector

Splendido at the Chateau
 Stem Ciders
 Stephen's Nursery
 David* and Liz Stern
 Sunlight Ski & Bike
 Sweet Basil
 Sysco
 Kaeleigh and Jon Paul Testwuide
 Marco Tonazzi
 True Food Kitchen
 TV8 Good Morning Vail
 Vail Daily
 Vail Dermatology
 Vail Dermatology - Bella Derma PLLC
 Vail Resorts Epic Promise
 Valbruna
 Valley Wash 'N' Detail
 Venture Sports
 Vista at Arrowhead
 Wagner Rents
 Walmart
 Wanderlust Dog Ranch
 Kristine Weisz, MD and Keith Weisz, MD
 Jake Wells
 Wells Fargo Bank, Avon
 Westin Riverfront Resort and Spa
 White Water Express Car Wash
 Wild Organics, LLC
 Wilderness Safaris and Cape Grace
 Fredrick Wildman
 Kristy and Bill Woolfolk
 Tom Woodell

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

Jessica Conn
Kathy and Dan Conn
Daniel Frank
Susan and Richard Frank
Ruth B. Johnson, JD and Kris Sabel
Lani and Michael Kessler
Michele and Richard Right
Jody and Don Yale

Jacob Baker*

Ern and Liz Mooney

Linda and Bob Benkert, MD

John Forester

Catherine Bennett and Fred Frailey

Debbie and Jim Schultz

Cheryl Bennett*

William S. Bennett

Robert Egan Bennett*

Catherine Bennett and Fred Frailey

Don Bissett*

Dawn and Larry Mullin

BKW Architect Clients

Keegan Winkeller

Bridger Blackham

Michelle Brinkoetter

Marita Bledsoe, MD and Steve Godar

Linda C. Davis-Odiorne and Stephen Odiorne
Leslie Dow
Karen Farley
Nancy Farley
Phil Farley
Eleanor Finlay
Greer and Jack Gardner
Michael Godar
Eileen and Brian Hall
Melanie Hebert, MD

Elizabeth Heller
Heidi Hemmer
Karen John
Ruth B. Johnson, JD and Kris Sabel
Diane and Andrew Kane
Rebecca Kiser
Suzy Meinert
Jourdan Mitchell
Dawn and Larry Mullin
Susan and Paolo Narduzzi
Denise Rahe
Re-Member Ministries
Cynthia Sibley
Paula and Melton Strozier
Larry Swenson

Max Bramlage

Anonymous
Pamela Smith

June Brammer*

Angie and David Brammer
Charles and Jen Brammer
Jan and Robert Brammer Jr.
Mark Brammer
Ruth Johnson, JD and Kris Sabel
Stromberg Carlson
John DeWildt
Karen Peterson

Errol Buhr*

Stuart W. Galvin

Melanie and Rod Buscher

Robert Schilling

Evelyn, Lincoln, and Maisie Clark

Barbara and Lawrence Clark
Jennifer and Adam Clark

David Cohen, MD

Chadwick/Loher Foundation

Trent Cole*

Susan and Jim Buck

Shorty and Louise Cole*

Anonymous

Kathy Cole

Thomas M. Woodell

Alice Craghead*

Jerry Craghead

Carolyn and Byron Craig

Suzanne and Roger Barkin, MDs

Curly*

Francesca and Edward Beach

Norman M. Dean

Frances and Vincent Jones

Jackson Delles

Susan Boyd

Taylor Denney

Patricia and Arnold Fridland, MD

Mary Dietel*

Barbara Mitchell
Josephine Munsell
Melissa Overbaugh and Chad Miller
Terry L. Gramlich Trickey

Aidenne Dietel

Josephine Munsell

Max Donahoe

David Olazabal
Florine Osborn and Sean Donahoe

Bob Diane Ducoff*

Linda and Michael Gershon

Ann Easton*

John and Flo Ann Easton

Maria Fernana Nunez Esquivel

Virginia Cagwin

Cathy and Joe Ethington

Angela and Scott Tucker

Jeff Epperson and Family

Anonymous

Michele Farans*

Patricia and Richard Allen
Brea Anderson
Evelyn Atkins
Deannah and Paul Boesel
Spencer Ball
Kristina Birk
Kevin Bowler
Leonora Braddock
Barbara Braddock
Charles Bracket
Lucia Breault
Anne Clarke
Nicole Cramer
Andrew Dehler
Alan Engstrom
Mary Evenson
Anna Fry

Steven Green
Kim Hanson
John Heisdorf
Peter Hillenbrand
Jennifer and Mark Hopkins
Kristin Johnson
Barbara Kuperman
Aaron Leibovic
Vicki Mercer
Claude Rossignol
Carole Rydecki
Mitch Sanders
Scott Schmitz
Bev Schneiter
Stephen Schnitzer
Glenda Seese
Matt Siegal
Grant Smith
Susan Swimm
Camille Thurston
Trish Topmiller
Doree Waters
Trey Waters
Sheela Waugh
Colleen Weiss
Dana and Scott Witkin
William Woods

Daigle Farans*

Diane and Michael Ziering

John Forester

Burke Harrington Construction
Linda and Bob Benkert, MD

Haiden Forsythe

Jamie Forsythe

Frechette Family Foundation and Pat and Peter Frechette*

Ruth B. Johnson, JD and Kris Sabel

Sawyer Fricks

Michael Thiel

Gerald Gallegos*

Mimi and Tim Trombatore

Greer and Jack Gardner

Andrew Gardner
Radene Gordon Beck
Lynn and Pat McNeal
Susan and Albert Weihl

Georgia and Donald Gogel

Janis Burrow

Brayden Gold

Herbert Buchwald
Deborah Friedman
Beth and Martin Gold

Beth and Martin Gold

Andrew Pollet

Kiki Gore*

Anonymous
Judy Kinkade

Koby Gruenwald*

Andy Abowitz
Juliet and Daniel Glaser
Melanie and Salomon Gruenwald
Julie and Rick Rubin

Tom Gudenkauf and Chris Hahn

Rosalie Hahn

Shelie and Rick Gustafson

Janet Walsh, MD

Bill Hargleroad*

Ern and Liz Mooney
Sweetwater Community Club

Hemeninos

Dave and Marty Erb

Molly Hemenway, RN, PNP

Dave and Marty Erb
Ruth B. Johnson, JD and Kris Sabel
Vincent Saturnino

Betsy Hill*

Anonymous

Alexander Hopper

Anonymous

Jason Horton

Jan Radnoti

Francie Bishop Good and David Horvitz

Linda and Michael Gershon

Jacquie Houston*

Angie and David Brammer

Katie Jansen

Bayless Thompson

Alissa and Matt Joblon

Jessica Conn

Catherine Kelley*

Anonymous

Izaac Kinnison

Susan Colfer

Peg LaTourrette, MD

Marita Bledsoe, MD and Steve Godar

Chris Lawler*

Rachel Akeson

Sandy Lloyd*

Charles L. Lloyd, Jr.

Ron Maclachlan*

Anonymous

Johanna and Robert Barrows

Linda and Robert Forrester

Joan Maclachlan

Joan Maclachlan

Linda and Robert Forrester

Sean Maguire*

John Howell

Sonia Mandell*

Knapp Mandell Family

Victor Silva Marquez

Anonymous

Ethan McGee

Jenny Hejtmanek and Doug Tremblay

Lisa Meltzer

Janice and Gerald Meltzer

Jourdan Mitchell

Carol Batton

Janet Mordecai*

T. Abrahamsen

Lieba Alpert

Bradsby Group Accounting Team

Julie and Mike Chapman

Ruth B. Johnson, JD and Kris Sabel

Samuel Jonas

Zondra Pluss

David Rosen

Roberta Rosen

William Silvers

Kaye and James Slavet

Linda and Don Wagner

Jim Morter*

The "B's of Vail"

Tom Cole

Ruth B. Johnson, JD and Kris Sabel

Knapp Mandell Family

Rosalin Rogers

Ellie Moss

Anonymous

Alexis Emich

Serena Frankel

Carter Tankersley

Kristy Unthank

T.H. Williams

Matthew Murray

J. Moon-Murray

Oakley Overgaard

Tina Overgaard

Chip Paquelet

Catherine Bennett and Fred Frailey

Michelle Patrick*

Creative Roost, Inc.

Cheryl Patrick and Scott Nelson

Cole Perez

Patricia Sanders-Perez

Aunt Phyl*

Molly Hemenway, RN, PNP

William F. Rogers, MD*

Derry Adams

Anonymous

James Barash

Tom and Kathy Bates

Amanda Beck

Nancy Borden

Cynthia and John Chain

Laurel Cook

JD Corbin

Mike Corbin

Tim Coutts

Anne Davis

Marty Davis

Andrew Downs

Denise Eckstein

Deborah and Donald Floersch

Maggie and Trip Frasca

Jane and Lawrence Gorab, MD

Kim and Earl Grant

Sara Howsam

Steven and Sheryl Johns

Sheila Kaul

Kathryn and Gerard Koehn

Douglas Lain, MD

Perry Lewis

Jeffrey Merritt

Carol and John Kleiner

Mary and Larry Scriptor

Kris and Tim Martin

Cornelia Maytag

Janene McCann

David McDermott

Elizabeth McDermott

Richard Mc Mullen

Duke Mitchell

Karen Moe

Dennis Moseley

MTech Mechanical

Ern and Liz Mooney

Ann Naughton

Jane Ott

Libby Pitman

Linda Potter

Ann Pruitt

Carolyn Ramsay

Alice Rogers

James Rogers

John Rogers

Mary Rogers

Cheryl Ruplinger Hebenstreit

Nancy Saltzman, MD

Charles Schretzmann

Judith Sellers

Becky and John Sorensen

Mary Sorensen

Brenda and Bruce Staats

Elizabeth and Tony Stedem

Barbara Jean Ver Steeg

David Stewart

William Storms, MD

Sweetwater Community Club

Cathryn Timmons

Cheryl Tolley

Robert Varnum

P.J. and Dick Wenham

Susan and Clyde Williams

Bert Wong

Janet and David Wynne

James Young

Roundup River Ranch Staff, Volunteers, and/or Campers

Austen and Nathan Brown

Barbara and Lawrence Clark

Sheri and Tom Schweizer

Andrew Sagel

Anonymous

Julie and Mike Chapman

Jordyn Sailer*

Anonymous

Vince Saturnino

Molly Hemenway, RN, PNP

Kelly Schiffer

Leni and Peter May

Cheryl Schops*

Sheila Sasson

Sheri and Tom Schweizer

Beverly and Richard Markoff

Kathie and Bob Shafer

Robert Koblenzer

Noah Shaw, Sawyer Shaw, and Easton Shaw

Marcy and Gerry Spector

Darby Shockley

Mary Ann Boehm

Evelyn Sofolo

Charlene Cobb

Axel Soto*

Anonymous

Karen and Andy Stasko

Leslie Stern*

Allison and Cory Stern

David* and Liz Stern

Maxine E. Bizer

Renee and Bill Selan

Susan Sonders

Liz Stern

Danny Tartaglia*

Ern and Liz Mooney

Marco Tonazzi

Angela and Scott Tucker

Riley Tuttle

Anonymous

Britta Volz

Emily and Harry Volz

Brooks Wallace

Dorinda B. Armstrong

Katie Weaver

Debbie and Jim Schultz

Kristine Weisz, MD and Keith Weisz, MD

Ruth B. Johnson, JD and Kris Sabel

John Welch, MD*

Donna Whittington and Charles Singer

Francine Weru

Anonymous

Jamie Whelihan

Kelsall Family

Leewood Woodell*

Anonymous

Ann and Bob Bahme

Kerrin and Peter Belmont

Thomas E. Biery

Marcia and Kirk Blackard

The Blacktop Moms

Rick Bross

Maggie and Mike Castleman

Holly and Michael Cimo

Martha Colangelo

Marla and George Coleman

Alice and Harvey Davis

Carolyn and Platt Davis

Amy Dybala

Cathy and Joe Ethington

Patricia Fillo

John Forester

Lynn and Graham Fulton

Cherry and Dan Gallagher

Meg and Tom Gorrie

David Hill

Jeanne and Frank Ingraham

Megan and Harry Johnson

Ruth B. Johnson, JD and Kris Sabel

Barbara Kimzey

Lucy and Vic Kormeier

Elaine and Bill Lawhon

Candace Loftus

Donna and Pat Martin

Carolyn and Rollie McGinnis

Ann Phillips

Keith Rapp and Mary Pat Rapp

Lenora Ritchie

Jack Roth

Debbie and Jim Schultz

Susan and Bruce Smathers

Julie and Hugh Sullivan

Pat Tilghman

Ellen and Bruce Winston

Helen and Allen Yates

Thomas M. Woodell

Kerrin and Peter Belmont

Lynn and Graham Fulton

Amy Woodell

Nancy and Harold Zirkin

Carole and Peter Segal

Ian Zucker

Kathy and Dan Conn

AWESOME PEOPLE. RIGHT THIS WAY.

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
Kelley and Andrew Duke
Sandra and Leo Dunn
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
Tracy and Rick Hermes
Drew Hollenbeck
Judy and Robert Holmes, JDS
Kathleen and Michael Imperi
Lynn and Don Janklow
Jane and Gregory Johnson
Ruth B. Johnson, JD and Kris Sabel
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
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 Artico DuMond, CPNP-AC
Amy Bachelor, PNP
Lalit Bajaj, MD
Emily Barr, CPNP, CNM
Carla Barrentine, MSW, CCLS
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
Jerrold Milton, RPh
Michael Narkewicz, MD
Sterling Nell Leija**
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 Zimelman, MD
** Denotes Staff Liason

Staff

President & CEO

Sarah Johnson, JD

Staff

Jacob Boyer
Charlie Cherrington
Jennifer Clark
Jenika Doberstein
Cathy Ethington
Meghan Enright
Justin Ernest
Connor FitzGerald
Katie Hannigan
Kara Hasbrouck-Schmidt
Monica Haugen
Katie Jansen
Mackenzie Koffenberger-Young
Sterling Nell Leija
Axel Lloyd
Mitzi Marquez
Victoria MacFarlane
Jourdan Mitchell
Victoria Mueller
Ryan Pendergast
Kendra Perkins
Christopher Pierce
Maria Salm
Kelly Schiffer
Mary Shadrix
Terry Shadrix
Victor Silva Marquez
Dakotah Stoneking
Meredith Turnipseed
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
Phase 2 Laboratories
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

CORPORATE SPONSORS

Trail of Gratitude

\$100,000 to \$499,999

seriousfun
children's network
founded by paul newman

\$50,000 to \$99,999

 Alpine Bank
Member FDIC

THE ANSCHUTZ FOUNDATION

 RITE AID healthy futures

 Takeda

Abercrombie & Fitch

 ALEXION
CHARITABLE FOUNDATION

DaVita | HealthCare Partners.

 FIRSTwestern
TRUST

Gallegos
Building Solutions for Distinctive Projects

 Harbourton
Foundation

\$10,000 to \$49,999

 Hasbro

LIBERTY GIVES

medical solutions[®]

NEWMAN'S OWN
FOUNDATION

 epipromise
FOR COMMUNITY. FOR MOUNTAINS. FOR FUTURE!

 Walmart
Save money. Live better.

WELLS FARGO

 THE DENVER FOUNDATION

ROSE COMMUNITY FOUNDATION

 Valbruna

 Children's Hospital Colorado

\$5,000 to \$9,999

 ACE
Hardware

 BluSky

 Parker

 peak 1 express

 SERVIER

 Vail Daily

 VAIL VALLEY SURGERY CENTER

 VAIL HEALTH

 WAGNER CAT

THANK YOU!

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

