

YOU + US

TOGETHER, WE WERE RESPONSIBLE FOR AN INCREDIBLE YEAR OF CAMP.

2018 Impact Report

YOU

we were responsible for bear hugs and belly laughs, heartwarming friendships and newfound courage, first-time adventures and lifetime memories.

We are so grateful for you!

RRR

was responsible for giving children with serious illnesses the pure joy of just being a kid, and giving their families the peace of mind of free, medically-supported camp programs.

TOGETHER

we are responsible for lives that are forever changed.
And oh, what a great responsibility that is.

DEAR FRIENDS + SUPPORTERS,

Do you know that in 2018, we were responsible for the impossible? Thanks to you, it was a milestone year for Roundup River Ranch as we celebrated serving our 6,000th camper since our start in 2011.

Your generosity meant we were responsible for big smiles, new friendships and moments of breathtaking courage this year, as well as some other incredible feats:

- We provided more than 1,600 camper experiences!
- We concluded our *Reach for the Stars* capital campaign, raising over \$3 million dollars. Thanks to a generous lead gift of \$2 million from the Daniel and Janet Mordecai Foundation, our new multi-use building DJ's Junction opened.
- We incorporated health education into our moderate to severe asthma and lung disease session to help campers and their siblings better understand and manage their health outside of camp.
- We launched the Camper Ambassador Workshop for current campers and alumni to learn how to tell their stories through writing and public speaking, building relationships, and giving back to their community through their advocacy for Roundup River Ranch.
- We engaged over 1,100 volunteers who provided nearly 26,500 hours of service.

What will we be responsible for next? In the coming year, we will focus on creating sustainable, lasting impact by investing even more in our campers and expanding our programming.

We look to 2019 with gratitude for your support. We are honored and excited to serve more campers and help change the lives of children with serious illnesses and their families.

With heartfelt appreciation,

Julie

Julie Sullivan, JD
Chair,
Roundup River Ranch Board of Directors

Ruth

Ruth B. Johnson, JD
President & CEO,
Roundup River Ranch

"My friend faced her fear of horses, so I faced my fear of heights. I flew like a bird!"
— Allie, Camper

WHAT'S INSIDE

Our Mission 7

Camp Highlights 8

Camp By Numbers 10

Camp Chatter 12

Volunteer Spotlight 14

Camper Spotlights 16-19

An Eventful Year 20

Financials 22

Impact of Camp 24

A Case Study: Asthma 25

Behavioral Health 26

DJ's Junction 27

In Memoriam—Les Stern 28

2019 Camp Theme 31

2019 Strategic Plan 32

New Camp Yurts 33

Paul Newman Legacy Society 34

Camper Reunion 35

Corporate Spotlights 36

Leadership 38

Mission Supporters 39-53

MISSION+PASSION

We are not an ordinary camp experience.

And perhaps what is most extraordinary about us is this:

We make kids with serious illnesses feel like ordinary kids.

Giggling, laughing, conspiring, art-making, arrow-shooting, horseback-riding kids.

That is both exhilarating and healing.

Eye-opening and inspiring.

Ordinary. And extraordinary.

We are Roundup River Ranch.

And thanks to you, we have a remarkable story to tell.

228
Stage Night Performances

1,618
Camper Experiences

687 Zipline Rides
WHOO-HOO!

10
Birthdays Celebrated
(6 at Summer Camp & 4 at Family Camp)

ADVENTURES + CELEBRATIONS

We were responsible for boatloads of each in 2018.

161

Pounds of spaghetti eaten (including 80 pounds of gluten-free spaghetti)

650
Horseback Rides

16,641
Beads in the Celebrate U Jar
Each bead stands for achievements, happy moments, successes, and more.

889
S'mores Served

CAMP + NUMBERS

1,618
CAMPER EXPERIENCES

TOTAL NUMBER OF ON-SITE CONTACT HOURS WITH CAMPERS

67,385

Hours spent with campers provide opportunities for campers to learn, grow, and realize how they can succeed when they return to their homes and communities.

NUMBER OF FIRST-TIME AND RETURNING CAMPERS*

*Based on Summer Campers and Family Campers only.

WHERE CAMPERS CALL HOME*

818
Campers from Colorado
(90% of campers)

63% of Colorado campers came from the Denver Metro Area (Adams, Arapahoe, Broomfield, Denver, Douglas, Elbert & Jefferson counties).

86
Campers from Other States
(10% of campers)

*Based on Summer Campers and Family Campers only; excludes Camper Reunion Campers.

ILLNESS GROUPS

During the 2018 camp season, Roundup River Ranch welcomed campers with illnesses that fell within the following 21 diagnostic categories:

- Acquired Immunodeficiency
- Asthma (moderate to severe)
- Brain Tumors
- Cancer
- Celiac Disease
- Craniofacial Anomalies
- Dermatoic Disorders* (serious or life-threatening)
- Eosinophilic Esophagitis
- Epilepsy*
- Gastrointestinal Disorders
- Heart Disease (acquired and congenital)
- Heart Transplant
- Hematologic Disorders
- Kidney Disease
- Kidney Transplant
- Liver Disease
- Liver Transplant
- Lung Disease
- Neurologic Disorders
- Sickle Cell Disease (Summer camp only)
- Type 1 Diabetes*

*Indicates that this diagnosis was served during Family Camp only.

My favorite memory of camp was seeing everyone laugh, smile, and be themselves!

— Kevin, Camper

At camp, these kids don't have to worry about any of the stuff they normally have to worry about. They only have to worry about having fun. We tend to all of their health concerns and make sure they don't miss any of the fun.

— Volunteer

I keep coming back to camp because the experiences of camp stay with the kids for months, years, or even their whole lives.

— Medical Volunteer

CAMP + CHATTER

Roundup River Ranch taught me I can achieve my dreams by never giving up on them.

— Leah, Camper

This was my first time at camp, and I have one thing to say: I have never in my life seen so much strength and positivity from twelve-year-old children. These kids go through so much medically. Adults use even a fraction of these experiences as an excuse, but not these kids. They're such an inspiration to me.

— Volunteer

I never had so much fun before! I. Love. Roundup River Ranch.

— Emily, Camper

I wish camp could expand so more kids can experience the magic.

— Sam, Camper

My favorite memory of camp was not being embarrassed to show my scar.

— Anna, Camper

TIME+TALENTS

Those are the two things we treasure most about our volunteers.

Volunteer Spotlight

Jeff Darst is a Pediatric Cardiologist at Children's Hospital Colorado, our founding medical partner. In 2018, he celebrated his sixth year as a volunteer at Roundup River Ranch. Born in Omaha, Nebraska, Jeff now lives with his wife and son in Denver. When he's not practicing medicine or volunteering at camp, Jeff enjoys writing and competing in triathlons. Here are a few things Jeff shared with us about his experience at camp:

Q: What keeps you coming back to Roundup River Ranch?

A: I believe strongly that kids need something in addition to the medical care we provide, and it's our responsibility as doctors to try to promote that. Camp is a place where I can give them that support, see the kids have a great time, and get to know them.

Q: What has been your favorite experience at camp?

A: The times when the kids really connect with each other. During Stage Night a few years back, one of the campers did origami, and asked the crowd to hum Darth Vader's theme song while he performed. Everyone loved it! The kids connect with each other here in a way they don't anywhere else. That's why they're really here. They think they're here for the climbing wall, but they're actually here for each other.

Q: Why do you think it's important for kids to come to places like Roundup River Ranch?

A: Kids get permission to be who they really are here, because it's such a safe environment socially and medically. Camp has such a lasting effect for the kids; it's life-changing. I see kids behave differently after they come out of their shells here. They talk about their heart disease with more confidence at home.

DAYS+DEVOTION = 26,392 VOLUNTEER HOURS

1,133 VOLUNTEERS GAVE SO MUCH TIME, LOVE, AND DEDICATION IN THESE AREAS:

Group/Day:	Cabin:	Medical:	Programs:	Photography:	Kitchen:	Special Events:	Facilities:
640	178	147	93	12	26	32	5

FINN + HOPE

FINN SAYS ROUNDUP RIVER RANCH
GAVE HIM A PURPOSE IN LIFE.
WHAT AN HONOR IT IS TO BE A PART OF HIS JOURNEY!

MY NAME IS ROWAN "FINN"

At the end of my eighth grade year I began to get headaches that would not go away. They pounded my head from the inside out, demanding that I give them all my attention. Soon they became so intense that I was missing sports and school. We began seeing doctors. Finally, one of them ordered an MRI.

Later that night my mom got a phone call from my father. As she answered I heard her tone drop and concern build in her voice. She listened and then told me to pack my bags for Denver. In just hours, we arrived at Children's Hospital Colorado to learn that I had two tumors in my brain and cancer in my spine. Everything was very solemn and serious. We slept in the hospital that night and the following 14 days turned into the longest two weeks of my life. I was prodded and poked. I was told to take medication after medication and given shot after shot. I had no choice but to do what the doctors wanted. I then needed to go to surgery. Twice. I was told my treatment plan would begin immediately. Everything in my life was put on hold for some abnormal cells in my body. I had no life. Just a living nightmare. I proceeded to complete months of chemotherapy and also radiation.

The real fight began as I entered remission. I was depressed and living without a purpose. That was when I found Roundup River Ranch. Or should I say, Roundup found me.

I went to camp for five days. I came depressed and wanting to give up on life. But, in those five days I met other kids just like me. Some who had it way worse—yet were happy to be alive. They were grateful and excited for the blessings they still had. This gave me hope and inspiration. I received nothing but kindness and love throughout.

Roundup River Ranch allowed me to escape my horrors that filled my reality and be a kid once again. It allowed me to have fun. I was able to forget my pain and struggles. I was able to live life.

I would not have been able to gain this life-changing experience if camp was not completely paid for by donations. I would not have gained the courage to keep fighting and ultimately win against cancer. **Roundup River Ranch inspired me to stay alive and gives so many others a similar purpose to live.** Thank you for supporting the incredible work Roundup River Ranch does for so many.

GRACE+OLIVIA

GRACE WAS RESPONSIBLE FOR INTRODUCING HER SISTER, OLIVIA, TO ROUNDUP RIVER RANCH. THEN, OLIVIA WAS RESPONSIBLE FOR CARING FOR SUMMER CAMPERS.

FAMILY SPOTLIGHT

“Camp draws in the most amazing people – people who NEED camp. That was my family—in need of respite and family bonding. My hero is my sister, our Amazing Grace.”

Grace has had countless health complications in her life, but her most recent has been her epilepsy diagnosis. When we first attended Family Camp in 2014, Grace was having drop seizures daily, often falling, or nearly falling. We were always on edge, trying to keep her safe. With the support of the loving, fully-present, cabin buddies, camp gave my family the ability to relax and embrace joy—the perfect recharge.

Knowing how incredibly special this place was for our family, I was determined to return for the summer as a cabin leader, joining the summer staff team in 2018. My campers taught me about resiliency, goofiness, and friendship. Providing the space for campers to become more independent, creative, confident human beings was my greatest joy.

My family and I returned to camp one final time this fall (Grace turned 17 this summer, and will “age out” of camp). We went out with a bang—we bonded with the other families in our cabin, my sisters and I performed one last time during Stage Night, and Grace climbed the climbing wall for the very first time. It was an emotional weekend for us, and a beautiful full circle for me, returning after such a life-changing summer to the same weekend where it all began.

I’m currently a nursing student, and I hope to soon become a pediatric oncology nurse.

Working at camp reiterated what I’ve known as a sibling—that the struggles of a chronic illness don’t stop at hospital discharge, and that a diagnosis impacts the entire family.

More importantly, I saw that outside of the hospital, patients have passions, friends, and things that make them laugh. I am passionate about caring for patients with the same wholistic, individualized care I was driven to provide our campers.

I believe that Roundup River Ranch leaves its handprint on the hearts of all who are connected to it. The handprint I got is covered in glitter—the kind you’ll find sparkling in unexpected places. I will forever carry that glittery light that Roundup River Ranch instilled in me.

-Olivia, Grace’s sister

AN EVENTFUL YEAR

In 2018, three amazing, inspirational, fun and campstastic Roundup River Ranch signature events raised money and awareness for camp.

Three cheers and big thank-yous to the generous volunteers, sponsors, partners, and attendees who helped us create life-changing experiences for campers.

225 SILLY SKIERS ON THE SLOPES

2nd Annual Superhero Ski Day

The slopes of Vail Mountain filled with generous skiers on March 3rd to raise money for our campers who have superpowers like courage, strength, and hope! They raised \$21,000 – a 40% increase from 2017.

2018 Top Fundraiser: Joshua Bissett

Lead Sponsor: Alpine Bank

MOVERS + SHAKERS

320 HAPPY GUESTS IN THE CITY

A Taste of Camp

On May 11th, we gathered in Denver to celebrate campers at Roundup River Ranch's 2nd annual gala in the city, where campers performed and shared how camp changed their lives. \$400,000 was raised – a 37% increase from 2017.

Co-Chairs: Debbi and Lee Alpert; Dr. Lia Gore and Dr. Frank Haluska

Lead Sponsors: The Gates Frontiers Fund; Georgia and Donald Gogel

371 AWE-INSPIRING GUESTS IN THE MOUNTAINS

A Grateful Harvest

Guests gathered in the heart of camp on August 11th to celebrate campers as they Reached for the Stars at Roundup River Ranch's 8th annual gala. Renowned local chefs created exquisite dishes paired with fine wines, and campers showcased their talents through Stage Night performances.

Co-Chairs: Donna Martin and Linda Hendricks

Honoree: T. Denny Sanford
Inducted into the Paul Newman Legacy Society.

Raised: \$1,170,000+
93% of guests donated.

The cost to raise \$1 was 17 cents.

Revenue

Total Revenue: \$5,435,108

* Please note that organizational investment losses were deducted from corporate revenue.

Expenses

Total Expenses: \$5,293,279

* Annual fixed asset depreciation is included in the expense chart.

Time is money.

Doctors and nurses donated over 5,000 hours of medical care to Roundup River Ranch valued at \$285,000.

100%

of our Board Members contribute financially to Roundup River Ranch, covering nearly all overhead costs so that every additional dollar donated directly impacts campers.

There's a good reason we don't ever charge a penny.

Zero cost. Zilch. Nada. Nothing. Research proves that families with children and youth with special health care needs have substantially more financial demands than those with typical children. We were responsible for providing priceless experiences all at zero cost.

GIVE TO CAMP HELP CAMPERS

+ SAVE MONEY ON YOUR TAXES

When you donate to Roundup River Ranch, you can reduce your taxes through the Colorado Child Care Contribution Tax Credit.

Contributions to Roundup River Ranch are eligible for standard charitable contribution deductions as allowed for both state and federal income taxes. In addition, you may also be able to take advantage of the Colorado Child Care Contribution Tax Credit. Here are some quick things you should know:

- As a licensed child care program, Colorado taxpayers who contribute to Roundup River Ranch may be able to decrease the after-tax cost of gifts by more than 50%.
- Gifts of cash made by an individual and corporation qualify. Gifts of stock, in-kind gifts, and gifts made through a foundation do not qualify.

Consult your tax advisor to learn more.

For additional information, please visit www.colorado.gov or contact Katie Santambrogio, at 970.376.7713 or katie@roundupriverranch.org.

Dear friend of camp,
Thank you for donating money to Roundup River Ranch. YOU make this place come together as a family. Roundup River Ranch is all because of you. YOU make us over come fears, MAKE new and amazing friends, and tell us we can do what ever we put our mind to. Thank you so much!
Ainsley
From: Campers

IMPACT + CAMPERS

Camp matters and it does a world of good for children living with serious illnesses long after the last s'more is devoured.

A 2018 study carried out by The American Camp Association (ACA) and the University of Utah showed that alumni campers aged 18-25) from eight SeriousFun Children's Network (SeriousFun) camps, including Roundup River Ranch, experienced a number of long-term learning outcomes from camp that they now consider useful in their daily, adult lives.

OUTCOMES LEARNED AT CAMP:

- **Diversity** – Appreciation for different people and perspectives
- **Living in the moment** – Appreciation for being present in the moment
- **Empathy and compassion** – Ability to empathize with others
- **Perseverance** – Ability to persevere in the face of challenges
- **Self-confidence** – Confidence in abilities to be successful
- **Self-identity** – Understanding of who I am and how I want to live my life

SeriousFun Children's Network. (2019). American Camp Association (ACA) Youth Impact Study – Oversample for SeriousFun. Westport, CT.

Compared to two national samples, alumni campers from the SeriousFun sample reported

greater development for all learning outcomes at camp.

Roundup River Ranch camper benefits:

High-five!

93% of campers received a form of encouragement during archery from a fellow camper.

I can do it!

97% of campers identified that they needed to practice optimism or positive thinking at the challenge course.

Glad to meet you!

97% of families who attended a Family Camp connected with another family on a similar life journey.

Family fun.

98% of families experienced recreational opportunities as a family.

Family time.

99% of families who attended camp experienced a sense of respite.

MOUNTAIN AIR + JOYFUL BREATHS

A Roundup River Ranch Case Study: The Importance of Camp for Kids with Asthma.

In 2018, Roundup River Ranch was proud to expand our intentional programming in response to an emergent community need. In collaboration with Banner Health, The McKee Wellness Foundation and American Lung Association, we enhanced our summer camp session for kids with moderate to severe asthma. Thanks to generous gifts from The McKee Wellness Foundation and Freda Maytag-Grace Crawford Trust, Roundup River Ranch hosted nine campers from Northern Colorado as part of a two-year research study.

Campers experienced true old-fashioned camp fun with vital asthma education woven into their activities. For example, at archery, the targets reflected the red, yellow and green zones of an asthma action plan. Volunteers, including nurses, physicians, and respiratory therapists spoke about the appropriate steps a camper should take for each zone in their plan. Campers then shot "albuterol arrows" to take aim at the "closed airway."

"What's most important is that kids leave camp feeling confident to manage their asthma. If they're able to educate mom and dad, or their brothers and sisters, even better." – Bob Doyle, Director of Lung Health, American Lung Association

The following outcomes were achieved post-camp:

- 96% of kids identified that they should take their medication, rest and relax, and tell an adult if they are experiencing an asthma episode.
- 80% of campers felt they were able to participate in physical activities.
- 77% of campers felt they knew "just the right amount" about what caused their asthma. This was an increase of over 20% pre-camp.

"My counselors were fun and showed me how to control my asthma!" – Sara, Camper

Looking ahead, we are excited as our initial research supports the following hypothesis: Educational camp programming, which addresses asthma management, can effectively decrease an asthmatic child's need for emergency services and hospital admissions.

BEHAVIORAL + HEALTH

“ Having a behavioral health staff member on hand gave guidance for those who had never dealt with behaviors or severe emotions before. Along with medical care, mental health support provides a holistic approach to care, and ensures campers are well-adjusted and fully embrace what camp has to offer. ”

- Lyndi Stokes, LMSW (Behavior Health Specialist)

In 2018, Roundup River Ranch added a behavioral health specialist to our seasonal staff, making us a leader in the camp industry. Our specialist coordinated with parents, caregivers, and support providers to ensure the best possible experience for every camper. In addition, this role also served as a resource for summer staff and volunteers in the areas of behavioral support, communication, and mental health.

Campers come to Roundup River Ranch with a variety of social and emotional challenges, which is why we have made behavioral health a top priority. Having a behavioral health specialist allowed:

- Parents of first-time campers with behavioral concerns to receive a phone call during the session relaying a positive story about their child's experience at camp.
- Personal connections with providers or parents/guardians when appropriate, relaying successful behavioral management plans or coping mechanisms that were implemented.
- Training of staff and volunteers so they are prepared for possible situations.
- A support system for our campers. Camp doesn't just end on the last day, it continues for a lifetime. The specialist role supports cabin leaders and ensures they have the tools and skills to assist campers in making a lifelong impact.

We are responsible for helping kids be happy, confident, and ready to tackle the world.

MOVING IN+ LOOKING OUT

You are responsible for helping us move into our new digs and look out through an incredible observatory.

Part program space, part window to the stars, and all heart. DJ's Junction is an incredible multi-use building that opened with a ribbon cutting event on September 28, 2018.

1 Learn

DJ's Junction houses the Gates Observatory and allows us to expand our astronomy program. This aligns with our top guidepost of Campers are #1!

2 Play

Indoor programming space provides room for various camper programs during times of inclement weather and for evening programming.

3 Rest

We now have housing for both medical volunteers and staff to offer professionals private accommodations and support the long and often overnight hours that are required.

4 Work

The new building provides administration offices where our full-time staff can work together and grow cross-departmental collaboration.

MONEY + MUSCLE It took a village (and a lot of people power).

Thanks to a generous lead gift of \$2 million from the Daniel and Janet Mordecai Foundation and over 100 big-hearted donors, the capital campaign successfully closed in July 2018 and construction continued through the fall. More than 40 benevolent contractors and vendors donated and discounted their goods and services throughout construction. In conjunction with our staff, Shepherd Resources, INC/AIA and RA Nelson spearheaded the project with Slifer Designs overseeing the aesthetics of the interior.

LES + LOVE

In Memoriam

Les Stern was 80 years young. He was responsible for so many inspirational memories.

Les Stern passed away on August 29, 2018, but his impact on Roundup River Ranch will be felt forever. He was an inspiration and an integral part of the fabric of Roundup River Ranch over the last several years. After a camp tour in 2017, Les was overcome with compassion and emotion for the children and families at camp. Les dove in wholeheartedly to share his time, talents, and treasures and he became a Roundup River Ranch Board Member. During his tenure on the board, Les was involved in several committees and was dedicated to asking the tough questions, attending various fundraising events, introducing friends and family to camp, and helping us take a 20,000 foot view of our organizational goals and aspirations to advance and update our strategic plan. He was always willing to roll up his sleeves and come prepared with thoughtful input and observations—he always delivered at just the right moment.

“Les was a connector, a mentor, a role model, and a cheerleader who I had the privilege to call a friend. It was always uplifting to spend time with Les and his ‘glass is always half full’ attitude which was contagious.” – Ruth B. Johnson, *President and CEO*

While Les’ generous life came to an end much too soon, he truly demonstrated the power of one person and the impact each of us can have on community. He gave freely of his time and talents, passing down his wisdom and knowledge as a trusted mentor. He often shared the deep meaning he derived from, and the connection he built with, the campers with serious illnesses. As he was on his own difficult health journey, he was so inspired by our campers and hoped to positively impact their journey due to his deeper understanding of their path.

“Carpe Diem . . . seize the day” was a frequent phrase shared by Les and there is no better time than now for us all to take his advice and ensure we don’t delay to seize the day and make a difference. Les’ impact will be seen in the smiles of the thousands of campers yet to experience camp, through the laughter that echoes the walls of each cabin, through the glow of candlelight during each evening’s closing reflection, and through the legacy of his own family and their desire to also make a difference. Les, we thank you for your leadership, guidance, and big heart. You left a legacy that will never be forgotten.

BRIGHT+FUTURE

Thanks to you, our future is filled with bright ideas and big plans to bring even more amazing experiences to our campers.

How about those amazing feats? Read on to learn how you’re already responsible for starting a new year of pure camp joy!

“This has been the best week of my life! I’ll just have to come back next year.” – Kyle, Camper

HERE+NOW

Drumroll please! Our 2019 Camp Season theme is:

I AM CONFIDENT

I AM FEARLESS

I AM STRONG

I AM SILLY

I AM BRAVE

I AM CREATIVE

THIS IS ME!

When campers come to camp, we celebrate each of them as individuals. For many, it’s their first time to move away from being a “patient” and rediscover who “me” is. Some arrive at camp worried, anxious and feeling alone. Some come filled with unbridled joy and a contagious enthusiasm for life. And some are in the middle – almost blending into the background of this circus we call camp (of course, we never let that happen). Regardless of where campers are on their life journey, when they come to camp we embrace who they are and celebrate what makes them unique. We intentionally put them in cabins where they’ll find a kindred spirit. We find a counselor just for them who can speak to them, wherever they are, and in whatever language they need – sometimes Spanish or sign language, other times a silent nod, a hug, or the sharing of a similar interest.

This year’s theme celebrates our campers’ strengths, differences, interests, and talents. It will be an exciting year to help them find their passions, embrace joy, and declare with pride, “THIS IS ME!”

Thank you for being such an integral part of helping campers discover that “me” is the best thing to be.

EXCELLENCE+SUSTAINABILITY+GROWTH

GUIDING PRINCIPLES OF THE ROUNDUP RIVER RANCH STRATEGIC PLAN, FY2019-FY2023

At Roundup River Ranch, we know that excellence, sustainability, and growth are interconnected. That is why we developed a Strategic Plan that states sustainability is a core tenant of excellence, and growth is always examined through the lens of excellence and sustainability. Over the next five years, we will focus on the following strategies:

EXCELLENCE

- Board leadership, oversight, and engagement.
- Regular measurement of organizational and program impact through evaluation and performance reviews.
- Transparent financial management and sustainable fundraising.

SUSTAINABILITY

- Continue to build organizational reserves to support long-range sustainability and planning.
- Support staff to grow professionally and personally to enhance their skills and further advance the mission.
- Ensure that the current facilities are maintained and kept in the best possible condition through preventative maintenance and upkeep.

GROWTH

- Incrementally increase the number of campers served.
- Increase engagement and touchpoints with campers and stakeholders.
- Further update and refine the site master plan based on the most recently approved PUD and capital growth plans.
- Take the next steps to build out camp and grow on-site programming by researching the costs, infrastructure needs, timelines, and priorities for future capital projects.
- Continue to expand integrated and mutually beneficial partnerships to support camper, volunteer and staff recruitment, and medical excellence.

Visit our website to learn more about our Strategic Plan (FY2019-FY2023).

YURTS+YOGA

MORE PROGRAMS FOR CAMPERS? YES, YES, YES!

That's what Kathy Cole thinks and we agree. She is our volunteer extraordinaire, founding board member, and generous philanthropist. When she spent a few weekends volunteering at camp this past fall, Kathy realized that we needed additional indoor space to support creative programming for campers during times of inclement weather. So, she took action and provided support to build two new yurts at camp. Our new yurts will be up and running during the 2019 camp season and will be home to expanded fine arts and activities including dance, drumming, and yoga. The yurts will also be home to nature and discovery activities that nurture respect for the environment.

A sincere thank you to Kathy for making a difference and impacting our campers and their families. "Yurt" one of a kind, Kathy!

WHAT IF YOUR LIFE'S LEGACY INCLUDED CABINS FULL OF COURAGEOUS, GIGGLING, JOY-FILLED CAMPERS?

Paul Newman had that vision. And the Paul Newman Legacy Society is a way for you to do the same.

Paul Newman had a simple idea more than 30 years ago—find a way to allow children with serious illnesses to get to go to summer camp just like any other kid. His idea has now grown to become the SeriousFun Children's Network of over 30 independently managed and financed camps and programs around the world, including Roundup River Ranch. Together, we have provided more than one million camp experiences since the first camp opened.

The Paul Newman Legacy Society allows donors to create a legacy beyond their lifetime and ensures donors that their charitable dollars are used in the way they intended.

The Paul Newman Legacy Society was created as a special recognition of individuals who make a commitment to the long-term sustainability of camp through planned gifts and bequests.

Paul Newman sought to make a difference one child at a time. His daughter, Clea Newman Soderlund said, **"I don't think he ever imagined that thousands of children each year would reach beyond their illnesses and discover a whole new world of possibilities at camp."**

To each person who has made a commitment through a planned gift to Roundup River Ranch, thank you for changing lives. We are honored to recognize the following individuals and families as part of the Paul Newman Legacy Society:

PAUL NEWMAN LEGACY SOCIETY

Janis Burrow
Kathy Cole
Marla and George Coleman
Alexandra Foley
Craig Foley
Catherine Bennett and Fred Frailey
The Frechette Family*

Greer and Jack Gardner
Edith and Louis Gitlin
Lia Gore, MD and Frank Haluska, MD
Ruth B. Johnson, JD
Betty and Clinton Josey
Lisa and Ken Kraft
Sonia and Lester** Mandell

Mona Look-Mazza and Tony Mazza
Bob and Gretchen Ravenscroft
T. Denny Sanford*
Suzanne and Bernard Scharf
Julie and Hugh Sullivan

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

To learn more about how to make a planned gift to Roundup River Ranch or to be recognized as part of the Paul Newman Legacy Society, please contact Katie Santambrogio, Director of Development and Marketing at 970.376.7713 or katie@roundupriverranch.org.

OLD FRIENDS + NEW EXPERIENCES CAMPER REUNION

At Roundup River Ranch, we know that ongoing social support is crucial for our campers. In fact, it is one of the largest determinants of resilience. So, when the *More than Just SeriousFun* report revealed 72% of parents found an increase in their child's interest in social activities even six months after camp, we listened and wanted to keep the momentum of Roundup River Ranch going.

Roundup River Ranch expanded by offering year-round activities through Camper Reunions. These events are aimed at relieving loneliness and providing nurturing environments to strengthen each camper's resilience through socialization.

**More camp love — more times per year.
In 2018, we offered four camper reunions.**

This increase in programming meant 22% of summer campers had multiple touchpoints with their Roundup River Ranch community throughout the year.

Our signature Camper Reunion was Roundup with the Rockies. Over 400 attendees (95 families) went to the Colorado Rockies baseball game against the Washington Nationals. The reunion included a pre-game tailgate at DaVita with games, crafts, face painting, and food! It was a fun day full of exciting baseball, delicious food, and great friends.

"It is truly amazing that you are willing and able to coordinate events like this for kids and families with tough circumstances." – The Walkers, Camper Family

THREE CHEERS FOR MORE TIMES TOGETHER: 714 CAMPERS
Camper Reunion participation increased by 30% in 2018, compared to 2017.

GENEROSITY + HEART

Alpine Bank
Member FDIC

LYNX

Our corporate sponsors, and the big-hearted people who work for them, are the power behind so many aspects of camp. They help to make our vision a reality and provide critical services behind the scenes that make a world of difference to our campers.

Alpine Bank

In every Alpine Bank community, including the Vail Valley, Alpine Bank is a major donor and supporter of economic vitality. They believe in improving the quality of life by giving back through many programs. **“Alpine Bank supports programs that will impact youth in the communities where we are located. We focus that support on non-profits and events that will be in our communities long-term and truly make a difference in children’s lives for many years,”** explained Mike Brown, Regional President of Alpine Bank.

Since Roundup River Ranch began, Alpine Bank has been a partner. From providing financial advice and support during the capital campaign to leadership involvement on our Board and Advisory Committee, this relationship has never wavered. Their philosophy of giving back extends to their employees as they donate their time and talents to support Roundup River Ranch and many charities in their local community. In fact, each employee receives 24 hours of paid volunteer time each year.

Roundup River Ranch’s special events are a unique opportunity to bring communities together, and Alpine Bank has contributed to many of these signature events through sponsorships including A Grateful Harvest, A Taste of Camp, and Superhero Ski Day. These levels

of support have an invaluable impact in our efforts to maximize how much events engage the communities in which we serve. Mike says that, **“Supporting our communities, including organizations like Roundup River Ranch, is a big reason why Alpine Bank exists. It’s also a reason why I and others work for Alpine Bank.”**

AeroColorado

AeroColorado has been a valued partner of Roundup River Ranch for more than five years. Located at Centennial Airport, they generously ensure that children with sickle cell disease may safely fly to camp in their corporate jet with a pressurized cabin. Owner Jack McClurg, and his chief pilot, Loren Hofer, have a heart for Roundup’s mission and have happily provided donated flights for these special campers to travel safely to camp, avoiding the high mountain passes and altitude that would prevent them from being able to attend camp at Roundup River Ranch. Thanks to their generosity, more children with sickle cell disease have had the opportunity to experience the healing joy of camp each summer.

Pilot Lauren Hofer says, **“Well, obviously it’s a great cause, but I particularly enjoy serving kids with sickle cell because they often don’t have a lot of opportunity to get away from their normal life and go camping and into the mountains—things that some of us take for granted. Many have never been on an airplane before and certainly not a private plane. What I think is the most fun is when we encounter a little turbulence. They love it! They start screaming and hollering and have a great time.”**

THESE INCREDIBLE COMPANIES HAVE BEEN RESPONSIBLE FOR CONNECTING CAMP TO COMMUNITY, PROVIDING MAGICAL FLIGHTS, AND GRILLING UP DELICIOUS FUN.

Lynx Grills

One of the things campers love best about camp is the food. We often receive comments that mealtimes are some of our campers’ favorite memories. The same can be said of our events. Lynx Grills has helped to make these moments special. Since 2016, Lynx Grills has been an incredible supporter of Roundup River Ranch. This amazing corporate partner stepped in with passion and commitment to provide food, provisions, and of course *grilling* and preparation for some of our key events. From *Roundup River Ranch with the Rockies* to a special *Carnival Day Barbeque* during a summer session, the Lynx Grills team has made these moments delicious. They provided and prepared food for over 400 volunteers, campers and their families for the Rockies pre-game tailgate event and grilled hamburgers and hot dogs to feed an entire camp session this past summer. As volunteers, they travel to our events and bring their amazing outdoor kitchens along.

The Lynx team says, **“At Lynx Grills, we strive to make a difference in people’s lives by helping families create memorable meals together with our unique, artisan quality outdoor cooking pieces, and by giving back to the communities that have embraced us. Our mission to keep families together drives us to collaborate with charities and organizations that are similarly committed to lifting people up and improving their lives. That is why we are proud to partner with Roundup River Ranch and pursue our shared conviction to help children with serious illnesses and their families. For the past three years, we have been honored to share the Lynx life with these inspiring families by supporting camp events and preparing freshly grilled meals that fill our stomachs and our souls. Together, Lynx Grills and our friends at Roundup River Ranch will continue to help people laugh, love, and have a lot of fun!”**

LEADERSHIP

Board of Directors

Chair

Julie Sullivan, JD

Vice Chair

Cathie Bennett, JD

Directors

Tim Beyer, JD
Jan Burrow
David M. Cohen, MD
Steven A. Cohen, JD
Kathy Cole
Leslie Davies
Regina Fink, RN, PhD
Greer and Jack Gardner, JD
John Gates
Lia Gore, MD
Clyde Hanks
Drew Hallenbeck*
Judy and Bob Holmes, JDs
Greg Johnson*
Anthony and Becky Kinney, MD
Shane Kleinstein
Ron and Joan Maclachlan
Donna Martin
Stacey Odom
Steve Pope
Bob Ravenscroft
Debbie and Jim Schultz
Bob Shafer
Liz Stern
Hugh Sullivan
Matt Teeters
Beverly and Bruce Wagner
Keith Weisz, MD
Tom and Leewood Woodell
Kristy and Bill Woolfolk
Scott and Joni Wylie
Sara Yelapaala

*Indicates a board member who served during FY2018 and who has since transitioned off the Board.

Ex Officio

John Forester, JD
Ruth B. Johnson, JD

Founder

Alison Knapp

Chair Emerita

Lia Gore, MD

In Memoriam

Gerald Gallegos
Les Stern

Honorary Chairpersons**

President Gerald R. Ford
and Mrs. Betty Ford

** In Memoriam

Advisory Committee

Chairs

Donna and Patrick Martin
Kristy and Bill Woolfolk

Members

Brenda and Derik Allerton
Marilyn Augur
Pam and Richard Bard
Karen Berndt
William Bishop
Heidi and Mark Bricklin
Stacy and Michael Brown
Mary and Cliff Buchholz
Glory and Michael Burns
Jeri and Charlie Campisi
Betsy and Dennis Cheroutes
Eileen Clune
Gerri Cohen
Marla and George Coleman
Joanne S. Crosby
Mary and David Davies
Rebecca and Glenn Davis
Susie Davis
Lisa Dennis and Gavin Selway
Kelley and Andrew Duke
Jane and Reed Eberly
Kathleen and Jack Eck, MD
Paula and David Edwards
Helen and A. Christopher Edwards
Cindy Engles and Stuart Frith
Kathy and David Ferguson
Craig Foley
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

Margie and Mike Hamrick
Monique Davis and James Harris
Jennifer and Adam Harrison
Jane and Tom Healy
Linda Hendricks
Tracy Dolan and Rick Hermes
Karen and Hutch Hutchinson
Lynn and Don Janklow
Jane and Greg Johnson
Diane Pitt and Mitchell Karlin
Barbara and Tim Kelley
Alison and Kim Knapp
Linda and Mark Kogod
Laine and Merv Lapin
Kelly Liken and Rick Colomitz
Sandy and Charles Lloyd
Gina and Jim Lorenzen
Gail and Joseph Mahoney
Donna Meyer
Bob Moroney
Sally and Richard O'Loughlin
Candace Palmer
Lisa and Dave Pease
Sue Ann and John Peck
Suzi and Donald Perozzi
Pam and Ben Peternell
Cricket and Rick Pylman
Amy and James Regan
Anne Roberts
T. Denny Sanford
Suzanne and Bernard Scharf
Carole and Peter Segal
Lynne and Ken Siegel
Lisa Siegert-Free
Beth and Rod Slifer
Robert Solon
Marilyn and Jim Steane
Martin E. Jr. and Brooke Stein
Liz Logan and William Sterett, MD
Susan and Tom Washing
Carole A. Watters
Karin and Bob Weber
Nancy and Don Wiese
Kim and Steve Winesett
Nancy and Harold Zirkin

Medical Advisory Committee

Chairs

Keith Weisz, MD
Adel Younoszaj, MD

Members

Alison DuMond, CPNP-AC
Lalit Bajaj, MD
Mindy Banks, MD
Emily Barr, CPNP, CNM
Terri Bisio, RN, NP
Marita Bledsoe, MD
Nick Brandehoff, MD
Anna Brouwer, RN
Mark Brown, MD
Michele Chetham, MD
David M. Cohen, MD
Jeffrey Darst, MD
Edwin DeZoeten, MD
Laura Dorneman, RN
Regina Fink, RN, PhD
Elizabeth Gibson, PNP
Jens Goebel, MD
Lia Gore, MD
Michael Handler, MD
Beth Hasse, RN, BSN
Molly Hemenway, RN, PNP
Rachel Hester, BSN, RN
Karen Hill, RN, PNP
Edward Hoffenberg, MD
Meena Julapalli, MD
Sarah Kelly, PsyD
Jill Keyes, MD
Kelly Knupp, MD
Juliane H. Lee, MD
T. Denny Sanford
Arthur Liu, MD
Edward Liu, MD
Kelly Maloney, MD
Dennis Matthews, MD
Leana May, DO
Lisa Meltzer, PhD
Jerrold Milton, RPh
Michael Narkewicz, MD
Rachelle Nuss, MD
Carla Oliver, MSW, CCLS
Nathan Rabinovitch, MD
Bridget Raleigh, NP
Bethany Rippe, CCLS
Adam Rosenberg, MD
Benjamin Ross, MD

Scott Sagel, MD
Ronald Sokol, MD
Elizabeth Solan, MD
Chelsey Stillman, PA-C
Shikha Sundaram, MD
Sarah Weatherred, RN
Julie Zimbelman, MD

RRR Staff

President & CEO

Ruth B. Johnson, JD

Staff

Dakota Anderson
Grace Anshutz
Donna Arnold
Chance Berry
Marita Bledsoe, MD
Sarah Braucht
Samantha Busenhart, JD
Charlie Cherrington
Jennifer Clark
Jenika Doberstein
Ben DuBois
Martin Dunning
Cathy Ethington
Craig Hallowell, Jr.
Stephanie Hearn
Rachel Hester, BSN, RN
Sarah Ingersoll, MPH
Mason Klahn
Sterling Nell Leija
Mitzi Marquez, MBA
Victoria Mueller
Ryan Pendergast
Kendra Perkins
Katherine Ruark
Katie Santambrogio, MNM
Scott Schreiner
Chris Troxell
Angela Tucker
Emma Whiting

Hospital Partners

Founding Medical Partner

Children's Hospital Colorado

Medical Partners

National Jewish Health
Rocky Mountain Hospital for Children P/SL
Vail Health

GATHER 'ROUND AND LET US TELL YOU ABOUT SOME SPECIAL PEOPLE.

The Campfire Societies of Roundup River Ranch are comprised of special groups of donors who have made extraordinary commitments to support and strengthen our organization and the communities we serve. The Campfire Societies honor donors who have made gifts at a variety of levels.

A huge camp "thank you" to every one!

CAMPFIRE SOCIETIES

The following donor honor roll recognizes those individuals, foundations and corporations who made gifts to Roundup River Ranch between November 1, 2017 and October 31, 2018. *An asterisk * indicates someone who is deceased.*

INDIVIDUALS

Circle of Hope \$499,999 to \$100,000

Abercrombie & Fitch
Kathy Cole
The Ferguson Family
The Frechette Family Foundation
Greer and Jack Gardner
John Gates
Georgia and Donald Gogel
The Jazzbird Foundation
Knapp Mandell Family
Donna and Patrick Martin
Janet Mordecai
James and Amy Regan
T. Denny Sanford
Julie and Hugh Sullivan
SeriousFun Children's Network, Inc.

Circle of Discovery \$99,999 to \$50,000

The Adolph Coors Foundation
The Anschutz Foundation
Cordillera Cares
Gamble Woods Foundation
Gates Frontiers Fund
Jim and Mary Hagen
RA Nelson
Madeline and Les* Stern

Circle of Friendship \$49,999 to \$10,000

Debbi and Lee Alpert
Alpine Bank
Anonymous
Beauty Rest
Catherine Bennett and Fred Frailey
Borgen Family Foundation
Molly and Ernest Braxton

Janis Burrow
Nancy and Gary Chartrand
Children's Hospital Colorado
Christel House International, Inc.
David Cohen, MD
Wendy and Steven Cohen
Marla and George Coleman
Carolyn and Byron Craig
David and Maureen Cross
Leslie and Garret Davies
Mary and David Davies
Lisa Dennis and Gavin Selway
D. H. W. Energy, Inc.
Driving For Kids
Regina and Kyle Fink
First Western Trust
Craig Foley
John Forester
Foundation for Greater Good
The Gallegos Corporation
Grace and Steve Gamble
Giuriceo Family
Linda Graef Jones
Carla Guarascio
Harold W. and Mary Louise Shaw
Foundation
Hasbro
David and Francie Horvitz
Julie and Dean Hall
Cathy and Graham Hollis
Alissa and Matt Joblon
Betty and Clinton Josey
Gloria and Frank Kalman
Mitchell Karlin and Diane Pitt
Charitable Fund
Linda and Mark Kogod
Nancy and John Lewis
LibertyGives Foundation
Sandy and Charles Lloyd
Liz Logan and William Sterett, MD
Gina and Jim Lorenzen
Joan and Ron Maclachlan
Marsal Family Foundation
Tricia and Patrick McConathy
MDC/Richmond American Homes
Foundation

Medical Solutions, LLC
Mellam Family Foundation
Carol and Larry Mizel
Susan Nottingham
Trey and Stacey Odom
Penny and Chris Oliver
Sally and Richard O'Loughlin
PanTheryx, Inc.
The Peternell Family Foundation
Phi Kappa Tau
Diane Pitt and Mitchell Karlin
Bob and Gretchen Ravenscroft
Children's Hospital Colorado
Reach the Peak Committee
Val Ropes and Richard Nelson
June and Paul Rossetti
Sue and Mike Rushmore
Harry L. And Eleanor A. Schick
Philanthropic Fund of the Jewish
Communal Fund
Schlessman Family Foundation
Cyndie and Russ Schmeiser
Debbie and Jim Schultz
Elaine and Steve Schwartzreich
Kathie and Bob Shafer
Judith Shine and Gary Garrison
Shire (now part of Takeda)
Ari and Risa Silverman
Mary Lynn and Warren Staley
Elizabeth and David Stern
Bev and Bruce Wagner
Wagner Equipment
Walmart
Carole A. Watters Fund of
Communities Foundation of Texas
Mark and Muriel Wexler Foundation
Nancy and Don Wiese
Holly and John Williams
The Winston Howard Fund of the
Denver Foundation
The Woodell Family Foundation
Joni and Scott Wylie
Sara and KP Yelapaala
Stephanie and Sam Zaitz

Circle of Laughter \$9,999 to \$5,000

Mia and Jeremy Abelson
Anonymous
Marilyn Augur
Samantha and Scott Anshutz
The Ayco Charitable Foundation
Julie and William Bachman
Phi Kappa Tau
Diane Pitt and Mitchell Karlin
Bob and Gretchen Ravenscroft
Children's Hospital Colorado
Reach the Peak Committee
Val Ropes and Richard Nelson
June and Paul Rossetti
Sue and Mike Rushmore
Harry L. And Eleanor A. Schick
Philanthropic Fund of the Jewish
Communal Fund
Schlessman Family Foundation
Cyndie and Russ Schmeiser
Debbie and Jim Schultz
Elaine and Steve Schwartzreich
Kathie and Bob Shafer
Judith Shine and Gary Garrison
Shire (now part of Takeda)
Ari and Risa Silverman
Mary Lynn and Warren Staley
Elizabeth and David Stern
Bev and Bruce Wagner
Wagner Equipment
Walmart
Carole A. Watters Fund of
Communities Foundation of Texas
Mark and Muriel Wexler Foundation
Nancy and Don Wiese
Holly and John Williams
The Winston Howard Fund of the
Denver Foundation
The Woodell Family Foundation
Joni and Scott Wylie
Sara and KP Yelapaala
Stephanie and Sam Zaitz

The Fawcett Family Charitable Fund
Judy M. Foley
Susan and Richard Frank
Liz and Joe Gonzalez
Lia Gore, MD and Frank Haluska, MD
Gorsuch
Gulf Coast Community Foundation, Inc.
Hala Charitable Foundation
Dan and Rebeca Hanrahan
Harmes C. Fishback Foundation Trust
Holland & Hart, LLP
Judy and Bob Holmes
Mabel Hughes
Karen and Dennett Hutchinson
Bryan Jaquot
Jane and Gregory Johnson
Kathleen and Elliott Jones
Alexia and Jerry Jurschak
Marianne and Michael Kachulis
Sidney T and Bertha Katzson
Charitable Foundation
K & E Jones Family Trust
Becky and Anthony Kinney
Sherry and Jim Kittle
Elizabeth and Michael Kojaian
Live Large Love Loud
Brian and Candace Loftus
Gail and Joseph Mahoney
Alison and Tim McAdam
McKee Wellness Foundation
Mile High United Way
Joe and Mary Moeller Foundation
Brett Moody
Carol and Joseph Morten
My Choice
Pam and Michael Mycoskie
National Christian Foundation
Colorado
Newman's Own Foundation
Marjorie and Phil Odeen
Pfizer Foundation
Phi Sigma Sigma - Delta Xi Sorority
Tracie Razzagone
The Reel Family Foundation, Inc.
Michele and Richard Right
Ann and Ross Robbins
Anne Roberts
Riley and Valorie Romanin

Betty and Walt Sanders
Suzanne and Bernard Scharf
Hannah and Chris Schultz
Anna & John J. Sie Foundation
Iris and Michael Smith
Galen and Ada Belle Spencer
Foundation
Benjamin Stapleton
Jenna and Walker Stapleton
Jarona and William Stevens
Stevens Charitable Fund
Travis Stewart
United Jewish Foundation of
Metropolitan Detroit
Vail Daily
Vail Health
Vail Resorts EpicPromise
Vail Valley Surgery Center, LLC
Valbruna
Judith von Seldeneck
Michelle Whitten
Jan and Dee Wisor
Kristy and William Woolfolk
YourCause, LLC Trustee

Circle of Smiles \$4,999 to \$1,000

The Abbott Family
Andy Abowitz
Brenda and Joe Adeeb
Barbie Allen
James C. Allen Charitable
Foundation
Amanda and Jonathan Alpert
Alpina Capital, LLC
Nancy Alterman
Mary and Tim Ammons
Anonymous
Aleasa and Scott Armstrong
Axel's
Ellie and Alan Badanes
Susan and Robert Baker
Brewer Ballard
Susan Ballard
Shlomit and David Bard
Family Gift Fund
Johanna and Robert Barrows
Maureen Barton
Bates Family Foundation
Barb and Fred Baumann
BCLP Law
Cathy and Tom Beaver
Karen Benner
Amy and Dan Bennett
Cathleen and William Bethke
Jan Billhartz
George Blackford
Patricia Blender
Travis Bossow
Brian Botnick

Dick & Vicki Bourret
Charitable Fund
Jennie and Mark Braman
Eleanor and M.A. Bramante
Mark Brammer
Rick Bross
Susan Brown
Susan Brown Milhoan
Dorothy Browning
Dianne and Doug Buckminster
Kelley Roswell and Ian Capps
Tula and Sebastian Caputto
Mike and Wendy Carey
Adam Carlin
Barbara and Jason Carroll
Liz Carter
Castaways Foundation
Donna and Bill Caynoski
Carol and Harry Cebron
Mark Ceraso
Betsy and Dennis Cheroutes
Children's Hospital Colorado
Heart Institute
Beth and John Chisholm
Victoria and Terrell Clampitt
Cloud Elements
John Clune
Gerri Cohen
Colorado Tour Line, LLC
John Comunale
Megan and Derek Conn
David and Janet Cooper
Charitable Fund
Lynn and John Cormey
CO Rocky Mountain Chapter
of NAPNAP
Jerry and Alice Craghead
The Crane Family Charitable
Account Fund
Lucinda Ann Crane
Creative Roost, Inc.
Cymaron Foundation
Madeline and Jeffrey Darst, MD
Kyle and James Deighan
Katie Dueber, MD and
Tate Nunley
Georgi and Ryan Dienst
Jessica Dolgan
Johanna and Robert Dulin
Peter Edwards
Peggy and Gary Edwards
SRE Building Associates
Holly and Buck Elliott
Sheryl and Robert Engleby
Cynthia Engles
Esjay
Ann and Sandy Faison
Julie and Brent Farber
Karly and Brad Farber
Patricia Fillo
Freda Maytag Crawford Trust
Campbell and Alice Frey

Barb and Karl Friedman
Holly and Ben Gill
Edith and Louis Gitlin
Juliet and Daniel Glaser
Jamie Glass
Jennifer and Andy Goff
Shirley Gold
Carla and Doug Goodyear
The Robert & Blanche Gordon
Family Fund
Valerie and Scott Gordon
Meg and Tom Gorrie
Sheika and Pepi Gramshammer
Becka and Stuart Green
Lynne and Andy Greene
Erin and Adam Groom
Pamela and John A.
Grossman, MD
Betty and Lin Grubbs
Melanie and Salomon
Gruenwald
Anne and Hank Gutman
Cypsum Creek Cruisers
Tim O. Haas
Jeanette Hackney
Jane E. Hall
Randy Hardy
Hartzell Propeller Inc.
Linda Hendricks
Mr. and Mrs. Miguel Hennessy
Betsy and Mike Henritze
The Herzog Family Fund
Highline Sports & Entertainment
Susan Hill and Eric Noreen
Arlene and Barry Hirschfeld
Hogshead Brewery
Laureen Hopkins
The Howard and Candace
Charitable Trust
Dawn and Jeff Hulbert
Carol and R.O. Hunton
Jodi and Arthur Israel
Jessica and Allen Kirkley
Lynn and Don Janklow
Jewish Federation of
Greater Dayton
Mary Beth and Charles Johns
Ruth Johnson and Kris Sabel
Gary Jones
Susan and Rich Jones
Mary and Robert Jordan
Elise and Adam Kaplan
Hope and Matt Kapsner
Lorna and Kim Kenly
Mary and William Kennedy
Colleen and Allen Kirkley
Judy and Alan Kosloff
KP Family, LLP
Jeff Krueger
KSL Capital Partners, LLC
Montjoy Kugeler
Marisa and Merrill Lahman

Bettan Laughlin
Juliane H. Lee, MD
Dianne C. Leeb
Tara and Bob Levine
Robyn and Andrew Levy
Stacey and David Levy
Joey and Danny Lirtzman
Kenneth Lubin
Debbie and James Lustig
Sonia Mandell
Tammy and Chris Marsico
Luleta and Samuel Maslak
Meg Mason
Ron Mastriana
Diana Mathias
Karen Maxwell
May Family Foundation
Maya at The Westin Riverfront
Resort & Spa
Quincy McAdam
Diane and Gary McCord
Tracy Flanigan McVey
Robert J. Meuleman
Family Foundation
Miller Family Foundation
The Mitchell Family
Charitable Fund
Allison and Russell Molina
Cindy and Dennis Moran
Morse Family Foundation
Jeanne and Dale Mosier
Suzanne and Norman Myers
Brian Nestor
Network for Good
Danielle and Thomas Nix
NM Morris Family Foundation
Northwestern Mutual
Foundation
Notley REI
Karen and Hans Oberlohr
Gail and John O'Brien
Brigid O'Connor
Victoria O'Connor
Oklahoma City
Community Foundation
Renee Okubo
Jan and John Oltman
Priscilla O'Neil
Charlie & Mary Beth O'Reilly
Family Foundation
Dana and Brian Parks
Pilgrim Downs HOA
L. Richard Pirog, Jr.
Shereen and Michael Pollak
Carolyn and Steve Pope
Mimi and Charlie Prioleau
Jan Pruijs
Janet Pyle and Paul Repetto
Razor's Edge, Inc.
Andrea and Eric Reinhard
Ricki and Dave Rest
Carol Riggs

Anna and Paul Robbertz
Olive and Roby Robinson
Nicole and Rick Rodgers
Sarah and Bill Ross
Alix Ross-Kastner
Wendy Rudolph and
Graeme Bush
Jessica Rule
The Sagels
Shelly and Rick Sapkin
Kathleen and Terry Scanlan
Chris and Roger Schneider
Sidney Schultz
Gail Schwinger
Carole and Peter Segal
Sandi and Jeff Selby
Susan and Jeremy Shamos
Ira Sherman
Thomas Shoup
Dalton Sim
Carel and Marc Slatkoff
Dee and Larry Smith and Family
Jeff Smith
Cathy and Scott Soden
Clea Newman Soderlund
and Kurt Soderlund
Terry Sprague and
Stephen Livingston
SRE Building Associates, LLC
State of Colorado
Marilyn and Jim Steane
Katherine Stefan
Catherine and Howard Stone
Barbara and Carter Strauss
Susan and Donald Sturm
Daniel Sturman
The Taft Foundation
Jenny and Rob Tallmadge
Marissa Tank and David Kochel
Sarah and Matt Teeters
Nancy and Jon Teller
Family Foundation
Grace Tenhula
Janet and Paul Testwuide
Sheila and Joseph Thal
Foundation
Jennifer and Paul Timmins
Francine and Herbert Tobin
Janet Tobin
Town of Gypsum
Patricia and Keith Trecker
Uncle Incorporated
Cliff Unger
Jean and Alexander Urquhart
US Bank
Vail Valley Cares
Vail Valley Foundation
Christine and Jay Vanvoorst
Kristina and Steve Vardaman
Gwen and Tim Vogelzang
Lawlor Wakem
Pat Walker

**Circle of Joy
Gifts up to \$999**

Gro Aarnes
Kim and Darryl Abrams
Steven and Dorothy Ackerman
Karla and Esgar Acosta
Chris Adams
Linda Adams
David Adkins
Advanced Solutions Inc.
Beth and Jack Affleck
Hilary and Tony Afshary
Sandi and Larry Agnberg
Pat and Stuart Agres
Agrum US, Inc.
Rachel Akeson
Albert H. Stahmer Foundation
Nancy and John Aldred
Susan Alexander
Marilyn Aliber
Daryl Alleman
David Allin
Lieba Alpert
AmazonSmile Foundation
Anonymous
Bayley and Frank Anshutz
Foster Anshutz
Grace Ellen Anshutz
Glenda and Larry Antonelli
Marsha Antonucci
Mary and Daniel Armistead

Ann and Donald Armour
Dorinda B. Armstrong
Jennifer Armstrong
Mr. and Mrs. William Armstrong
Donna and Mark Arnold
Ethan Arnold
Marlene Arnold
Christina and Balz Arrigoni
Artful Sol Gallery
Virginia and Ronald Askew
Aspen Risk Management Group
Jill Asrael
Mr. and Mrs. Jeffrey Auerbach
Rosy Austin
Nelson Avendano
Caryn Aviv, MD
Melanie Avner
Ellen Avril
The Axelrad Family Fund
Michael Ayer
Elizabeth Bachrad
Janice Baer
Mr. and Mrs. Roland Baer, Jr.
The Bahramzadeh
Family Foundation
Carla Jo Bailey
Don Bailey
Sarah Bain
Robert Baird
Lalit Bajaj, MD
Laurie Baker
Patricia and Richard Baker
Erica Baldwin
Annette Balera
Jason Balera
Ray Balls
Bank of America Employee
Directed Giving Program
Pamela Bansbach
Angela Banta
Pamela and Bob Barker
Cheryl Barr and Ronald
Sandgrund
Emily Barr, CPNP, CNM
and Mark Barr
Rolando Barrera
Patsy and Mark Bates
Sharlene Baum
Donna and Donald
Baumgartner
Deborah Beck
Joanne and Ronald Beda
Nancy Bedlington and
Robert Elkins
Douglas Belfield
Kathleen and Jeff Bell
Ron Belletti
Teri and Jerry Belver
Leticia Benasutti
Sue and Tom Bene

Benevity
Shannon Benish
Michael Bennett
Scott Bennett
Carrie Benway
Erez Ben-Yaacov
Colleen and Kevin Berga
Beth Berger
Mia Berlin
Ellen Berman
Kerrin and Peter Bermont
Charmayne and Charles
Bernhardt
Wendy and Andrew Bernstein
Danielle Bernstein
J. Tashof Bernton, MD, PC
Jennifer and Tim Bettenhausen
Martha and William Bevan, MD
Joseph Bianchi
Thomas E. Biery
Kelly Billingsley-Smith
Emma Bingham
Heidi Bintz
William Bishop
John Bissell
Marianne and Scott Blackett
Kim Blackford
Judith Blaine
Julie Blanco
Benjamin Blank
Caron Blanke
Catherine Bledsoe
Deb and Mitchell Bley
Eric Blomster
Lauren Bloomberg
Sandy and John Blue
Blue Sky Mortgage
Jess Blumenfeld
Kess Bodner
Margie and Michael Bogdanow
Anna and Mark Bogertman
Deborah Bolon-Feeney
Christina and Steve Bontempo
Alice Boone
Marie Booren
Rabbi Stephen Booth-Nadav
Todd Booze
Laura Bopp and Ned Bosworth
Mr. Alex J. Borden
Prisca Boris
Lindsey Bornholdt
Erin and Bob Boselli
Deborah and Mark Bosler
Susan Bosworth
Diane Botkin
Alena Bourland
Lori and Jeff Boyer
Danielle Bozarth
Bob Bozynski
Margarita Bradley

Angie and David Brammer
Margaret A. Brammer
Dorey Brandt-Finell
Sarah Braucht
The Honorable James Breese
Nathanial Brennan
Paul Brewer
Bright Funds Foundation
Ricki Brockman
Carley Brooks
Nicholas Brooks
Bev Brown
Brooke and Bill Brown
Michael Brown
Stephen Brownson
Elizabeth Bruening
Anne Brzezinski
Herbert Buchwald
Annette and John Budzak
Buffington Homes of
Arkansas, LLC
Tamara and Jason Buniger
Robin and Thomas Burch
Judith and Duncan Burdick
Kristen and James Burke
Dale Burkett
Phyllis Bursma
Bret Burton
Samantha and Michael
Busenhart
Stan Bush
Mary Anne Butscher
Gary Cage, MD
Elie Cahill
Gail and Louis Calamari
Emma Calarco
Kristen Calarco
Jennifer and Frank Callahan
Carrie Calvin
Lauren Campbell
Marsha and Bill Campbell
R. and L. Cancellieri
Skip Cannon
Stromberg Carlson
Kathy Carmody
Missi and Tim Carpenter
Patty Carpenter
David Carroll
Brenda Carter
Amanda Caruso
Hannah Casey
Janet Casson
Castle Peak Dental, LLC
CA Technologies Matching
Gifts Program
Emily Caveness
Ashley Cawthorn
Patsy and Pedro Cerisola
Carrie Chambers
Pallavi Chandna

Clive Chapman
Cathy Cheroutes and Mark
Hurlbert
Elizabeth Cheroutes
Lindsay and Matt Cheroutes
Mary Chevitski
Pam Chicol
Susan Chipman
Susanna Chlipala
Georgeann Christie
The Christie Lodge
Stephanie Church
Arlene Claire
Katherine Clayborne
Joni Clayman
Megan Claypool
Kristen Cleary
Jodi and Sean Clifford
CoBank
Chris Cofelice
Agnete and Phillip Cohen
Becky Cohen
Cheryl Cohen
Jo Ann and Larry Cohen
Marian and Rabbi Steve Cohen
Mindie E. Cohen, MD and
Paul S. Zeitz, MD
Robin Cohen
Samantha and Nicholas Cohen
Yasmin Cohen
Ann and Les Cole
Christine Cole
GM Cole
Michael Cole
Elizabeth Collins
The Colorado Trust
Leigh Compton
Community Foundation of
Collier County
Community Shares of Colorado
Mary Catherine Conger
Patricia Connor
ConocoPhillips Matching Gift
Program
Mr. and Mrs. Roy Conovitz
Sondra Cook
Susie and Rabbi Julian Cook
Allison Cooper
Brenda Cooper
Mary Ellen and Stan Cope
Chaya Coppersmith
Lisa Corbin
Pat Corden
Jay Corr
Stacey Coss
Cooper Couch
Cathleen Coward
Jill Cowperthwaite
Julia Cox
Ashley Craig

Samantha Cramer
Hilary Crow
Vicki Crawford
Virginia and Andy Creighton
Crestone Capital, LLC
Brian Crisp
Joanne S. Crosby
Pricilla and Barry Cross
Dan Crow
Bruce Crow
Freddy Cubas
Amanda Cunningham
Amy and Adam Cunningham
Becky and Russ Cunningham
Nancy and Bill Current
Allie DaHarb
Kristin DaHarb
John Dahl, MD
Ida and Wiley Daniel
Sonia and Barry Danielson
Rebecca Dappen
Aura Davies
Bonnie Davis
Jenn Davis & the Arrabelle
Pastry Team
Harriet Davis
Linda Davis
Monique Davis and James Harris
Scott Davis
Susie Davis
Shirley and Thomas Day
Adin Defez
Laurice and Mike De La Rosa
Jessica De Linares
Dawn Delucia
Haidi and Brian Demain
Jill DeMarco
Faye and Steve Demby
Brad Dempsey
Jennifer Denfield
John DeRosso
Anne-Marie and Brian Desmond
Stacey Deutsch
Kathryn and John Devlin
John DeWildt
Doris Dewton and Richard Gretz
De Young Properties - Team 5
Jane Dibbern
Gail Dietz
Jack Dillon
Lita Dirks
Fred Distelhorst
Carolyn and K.O. Dixon
Patti and Ross Dixon
DME Delivers, LLC
Scott Doan
Jenika and Lee Doberstein
Mary and Rodger Dockstader
Christina Dodds
Judi and Rocco Dodson

Tamra Dollin
Zoella and Devon Donaghue
Donor Alliance, Inc.
Brian Donovan
Lawrence Donovan
Michael Dorfman, MD
Kathleen Dorris
Chris Dos
Double Diamond Real Estate
Double JGG, LLC
Buzz Dow
Mary and Chris Downs
Trisha and Bob Dudding
Betsy and Michael Dunbar
Patrick Dunbar
Paul Dunkelman
Jennifer and Will Dunn
Marty Dunning
Shellie Dunning
Susan and Harold Eagan
Katherine and Stanley Eaton
Jane and Reed Eberly
Robyn Ebner
Melissa Ebone
Chris Eckhoff
The Eckley Family
Charitable Fund
William Edelman
Scott Edler
Astrid Eder
Ediger Family
Lauren Edinger
Nicole Eglem
Mike Eisenhauer
ElevenPine - 11 Pine, Inc.
Rosanne and Steve Elkins
Mary and Don Elliman
Robin Ellman
Renee Elofson
Helene Emmerich
Carol Endo
Therese C. Enger
Deborah Englehart Sanit
Tommy Entenza
Marty and Dave Erb
Denise Erwin
Paul Erwin
Robert Eschenburg
Sheri Esteban-Elie, PhD
Alisa and Tim Estes
Cathy and Joe Ethington
Jody Etters
Jean L. Ewell
Katherine Ewing
Ewing Trucking Construction
Gino Fabbriante
Kathleen Fair
Cynthia Fanning
J. M. Farley
Connie and John Farnbach

Mike Fasing
Valerie Fauland
Sarah Fazendin
Feel Good Brands
Melyssa Feiler
Lourdes and Paul Ferzacca
Gary Feucht
Linda Feucht
Rabbi Shawn Fields-Meyer
Teresa Figueroa and David
Moulton
Kim and Frank Filicicchia
Arielle Finegold
Susan and Norman Finkle
Mr. and Mrs. David Finkler
Eleanor Finlay
Phyllis and Bob Finlay
Benjamin Finn
Shellie Dunning
Denise and Greg Fisher
Keith Fisher
Kristi and Jeff Fisher
Susie and Leslie Fishman
Patricia Fitzgerald
Mr. and Mrs. Jamie Fleischner
Julia Fletcher
Judy and Garrett Fonda
Michael Foonberg
Leslie and Nicholas Foreman
Charles Forester
Wendy Forman
Phyllis and Dave Forsberg
Destination Services
Jill and Matthew Fortney
Sally and Crosby Foster
Jessica Foulis
Barbara Frailey
Catherine Frailey
Kelly and Patrick Frailey
Shawna and Graham Frank
Brent Franks
John Fredrickson
Alysa Freeman
Pat and Arnold Fridland
Barry Friedlander
Amy and Bernard Friedman
Cari and Andy Friedman
Deborah Friedman
Joan Friedman Binder
Sarah Friedman
Christina and Bryan Fritz
Lee Froman
Katherine and Mark Fulford
Doug Fumagalli
Molly and Kevin Furtado
Mikki and Morris Futernick
Nolan Gaede
Claude Gagne
Cherry and Dan Gallagher
Suzanne Gallegos

Stacey Galvez
Faye and Wayne Gardenswartz
Cheryl Gardner
June and Ivor Garlick, MD
Vicky and John Garnsey
Tim Garrington
Ginny Gay
Jennifer Geisman
Gina and Jeff Geller
Mr. and Mrs. Bill Geller
Suzanne Gerson
Megan Gerwick
LaRue R. Gibson Jr.
Elizabeth Gibson, PNP
Shirley and Jason Gien
Jennifer Gikyutin
Sara and Rabbi Michael Gilbert
Lucas Giokas
Mary Lee and Herman Glaser
Melissa Glassey
Linda Glynn
Sylvia Goddard
Charles Goforth
Josh Gold
Meagan Gold
Ellen Goldberg - Butler
Barbara Goldberg and Bob
Rottman
Nina Golden
Dana Goldfarb
Goldring Family Foundation
Beatriz and Ralph Goldstein
Maureen and John Golinvaux
Dawn Goode
Debbie Goodman
Susann Gordon
Kiki Gore
Steve Gorman
Bob Gorog
Frances Gosnell
Gabriela Gottlieb
Kathleen J. Grace
Logan Grant
Jennifer Grapko
Ann and Donald Graubart
Briana Graydon
Greater Horizons
Leonard Green
Stacey and Adam Green
Roz Greenfield
Harriet and Michael Greenstein
Brian S. Greffe, MD
Suzanne Griffin
Wendy Griffith
Gwen and Harry Griger
Thomas Grimstad
Claire Grimwood
Wendy Groover and Tom
DiVenere
Nancy and Tim Gropp

Mike Gruber
Karen and Todd Grubin
Daniel Gruenwald
Jeanine and Sepp Gruenwald
Celeste C. Grynberg and Family
Miriam Grynberg
Ana Paula Guerrero
Zach Guida
Becky Guinn
Lucinda Guinn
Marie Therese Guirgis
Janet Gurley
Bonnie Gwin
Keith Haas
Madelyn Haerter
Holly Hagen
Catherine Hagerty
Rosalie Hahn
Nadine Hailpern
Vicky and Mark Hakim
Nancy Halbeck
Elka Haligman
Eileen and Brian Hall
Sabra Hall
Johnnie Hall
Joyce and Stephen Hall
Nancy Hall
Peter Hall
Rachel and Robert Hall
Scott Hall
Mr. and Mrs. William Hall
Paige and John Hamilton
Marvel Hammer
Miranda Hammer
Elyssa Hammerman
Steve Hanawalt
Clyde Hanks
Michelle and Tony Hannan
Katherine Hannigan
Nancy and John Hannigan
Joy Hansen
Leslie Hansen
Alisha Hanson
Kathy Hardin
Courtney Harless
Lauren Harris
Todd Harris
Amy Harrison
Jamie and Joy Harrison
Jennifer and Adam Harrison
Margaret Hartley
Beverly Hartzman
Amanda Harvill
Marylee Hause
Gail and Dennis Hayes
Melody and Zach Haynes
Taru and Bill Hays, MDs
Jane and Tom Healy
Stephanie Hearn
Suzette Hearn

Bonnie Hebdon
Susan and Richard Hecht
James Hegy
Heidrick & Struggles
Kirstin and Chris Heinitz
William Heisel, MD
Jenny Hejtmank
Sylvia Hellmund
Kelly Helmes
Molly Hemenway, RN, PNP
James Michael Hemsley
Hercules Industries
Peggy Hermann
Jessica Hermosillo
Kathleen Hesler
Suzanne and Lawrence Hess
Jack G. Hiehle
Laura and Tom Higashi
Karen Hill, RN, PNP
Joan Hillenbrand
Dana Hillstrom
Dora and Jay Hilty
Brenda and Alan Himelfarb
Anne Hintz
Anne Hirn
Melissa Hoch
Barbara and Rob Hodgkinson
Jessica Hodgkinson
Tara and Loren Hofer
Herman Hoff
The Hoff Family
Elizabeth Holland
Amy Holm
Lynn and Mike Holm
Rory Holmes
Betsy and Arlen Holter
David Honda
Emma Hood
Amy and Mike Hooley
Katelyn Hoover
Monika Hornbostel
Ruth and Terry Horne
Michelle Horton
Bonnie K. Horwich
Ken and Jan Hostetler
Satya Houin
Robert Howe
Cyndi and Steve Howe
Kimber Howe
John Howell
George and Judy Hudspeth
Christina Hughes
Lisa and Brad Humphries
Carl Hunsaker
Kathy and Steve Hurlburt
Silvia Ijs-Di Chiara
Sarah Indyk
Lisa and Michael Ingelido
Sarah Ingersoll
Sharon and Rick Ingersoll

Nancy and Bob Inman
Janine and Martin Isaac
Kaye and Bud Isaacs
Mr. and Mrs. William Israel
Kristen and Scott Issel
Jessica Jablon
Vicki and Mike Jacek
Malena Jackson
Betty Lynn and Dennis Jackson
Trina and Ethan Jacobs
Mona Jacobson
Kim and Chris Jacoby
Jennifer Jacoby-Yeh
Suzy Jaeger
Amanda Jaffe
Terry Jameson
Jessica and David Jaudes
Joanna Jaynes
J & C Rodgers Foundation
Cheryl and Bill Jensen
Mary Beth and Charles A. Johns Fund of the Community Foundation of Collier County
Carol Johnson
Cindy and Richard Johnson
Helen Johnson
Jeffrey Johnson
Kurt Johnson
Rebecca Johnson
David Jones
Frances and Vincent Jones
Josh Juffe
Meena Julapalli, MD
Chris Jury
Cherryl Kachenmeister
Katherine and James Kaiser
Stanley Kamlet
Diane and Andy Kane
Kristin and Eric Kaplan
Judy Karin
Fred Karp
Florrie Katchen
Gerald Katz
Elaine Kauffman
Mike Kearl
Timothy Kelly
Lacey Kenner
Jaclyn Keran
Gerald Kerprich
Tanya Kessenich
Lani Kessler
Mary and Jack Kimel
Jane and Michael W. Kirby Jr., PhD
Lynn Kirchner
Shawn Kirschner
Rebecca Kiser
Kiwanis Club of Glenwood Springs
Mason Klahn
Marla Klein, MD

Perri Klein
Joanne and Art Kleinstein
Shane Kleinstein
Susan Klimas
Megan Knecht
Kerith and Thomas Knechtel
Timothy Kneen
Kelly Knight
Sara Knowles
Louise Ko
Dale Koblenzer
Kristine Koblenzer
Len Koch
Rebekah Kochavi
Beverly Koehn
Suzanne and Peter Koh
James Koontz
Seth and Carol Kozak Ward
Shelley Kraus
Allison Krebs
Sonja Kreckel
Krispy Kremer
Kyle Krivitsky
Jen and Curtis Krizek
Gail Krovitz
Laura Kruczek
Carol Krueger
Linda and Richard Kruger
Rebecca Krupicka
Julie Krzeminski
Alan Kufeld
Nanette and Nicholas Kuich
Sue and Vic Kuklin
Susan and Bailey Kuklin
Bettina Kurowski
Kurowski Development Co.
Brittany and Kyle Kusek, MD
Ivy and Frederick Kushner
Cheryl Kutzler
Lorie LaBrant
Deborah C. Lagerborg
Deb Lairson
Max Lajko
Tania Landauer
Nancy Landes and Joseph Loomer
John Lang
Kathy Langenwalter and Dick Cleveland
Patricia Langmaid
Stanley Lapidos
The Lariat Restaurant
David Larsen
Diane R. Larsen
Carol S. Lasker
Claudia N. Laswell
Monique and Peter Lathrop
George Laurie
John Lawrence
April Lebowitz

Billy Ledbetter
Jamie Lee
Matthew Leerberg
Charles Lehman
Bronwyn Lehman
Andrew Leibowitz
Martha Leibowitz
Sandra K. Lemke
Meg Lemon, MD
Aurora Leon
Dan LeVan
Renee and Stephen Leventhal
Liat Levin
Judith Levine
Debra Levitetz
Andy Levy
Jill and Alex Levy
Meredith Levy
Renee Levy
Simon Lew
Brian Lichtenheld
Andrew Liedle
Barbara and Bruce Likoff
Padraic Lillis
Scott Lindeberg
Eve and Ben Lindemann
Allyson Linder
Steven Lindseth
Mr. and Mrs. Aaron Linkow and Family
Matthew Linsenbardt
Jane and Robert Lipnick
Namie and Arthur Liu, MD
Linda Llewellyn
Johanna Llewellyn
Michelle Loader
Silas Locke
Daniel Logan
Joseph Loidolt
Alan Looney
Casandra Lopez
Joaquin Lopez Doriga
Bob Lord
Chandler Lotridge
Robyn Loup
Susan and Bruce Lowry
Rebecca Lubin
Rael Lubner
Karl Lueders
Louise Lujan
Sandra Luna-Fineman
Greg and Jenny Lyss Gift Fund of the Jewish Communal Fund
Katie and Bill Macfarlane
The MacGregor Family
Ryan MacLachlan
Eileen and Doug Macrum
Margaret Macy
Colette Madison
Andrew Maguire

Jayesh Makwana
Kim Schneider Malek
Barbara Malewska
Dale Malewska
Eric Malewska
Dena Mallin
Kelly Maloney, MD and Jim Maloney
Jennifer and Richard Mandelson
Megan Manetas
Louis T. Mansell
Laura and Michael Mansfield
Jonathan Marbach
Maria Marbach
Renee Marcaccio
Gloria and Jim Marcelli
Neil Marchese
Leah Marcus
Sarah Marks
Andrew Martin
Ann and John Martin
Jamie Martin
Mary Ann Martin
Stacey Martiniano, MD and Chris MacEwen
Cathi Marx
Sviatlana Masenzhuk
Catherine Massey
Jeanne Massey
Karli Massey
Trudy and Robert Matarese
Edreese Maten
Jody Mathie and John Hoffman
Mary Jo Mathis
Dave Matteson
Judy and Terry Matzkin
Leana May
Raymond Mayer
Bill McCammon
Rebecca McCammon
Barbara McCarthy
John McCaulley
George McCormick
Robert McCormick
Barbara McCreary
Linda Mcdonald
Holly Mcgeough
Monte McGlochlin
Megan McHatton-Dezelsky
Kate McKay
R T McKay
Nancy and Matthew McKenna
Gina and William McKinney
Sarah McKitterick
Heather and Dennis McMahan
Robert McMaster
Lynn and Pat McNeal
Molly McNeerney
Kerry McRae
Emily Meagher

Richard Meagher
Sherri Meaux
Donna and Gadi Meir
Linda and Dennis Meir
Colin Meiring
Patricia Melero
Andi Melnuk
Janice and Gerald Meltzer
Danielle Menditch
Janet Meredith
Andi Merow
MaryAnn Merrill
Janet Merriman
Jen Merry
Liz and Luc Meyer
Janice Meyer
Jane Michaels
Debra Michaud
Cheri Michelson
Michael Mientka
Sarah Mikkelsen-Krick and Mark Krick
Mr. and Mrs. Bill Mikulka
Cynthia and Kurt Mill
Clara Miller
Gail and David Miller
Lois and Jay Miller
Nancy Miller
Wendy and Jimmy Miller
Julie Milliken
Cornelius Milmoe
Sheri Mintz
John Minzer
Judy Mirabella
Jane and Richard Mirande
Sharon Mitchell
Cynthia and Bryan Mix
Christy Mock
Andrea and Troy Modlin
Anne Mollen
Alex Molnau
Debra and Barry Monroe
Peter Monson
Montgomery, Little & Soran, PC
J. Moon-Murray
Dennie and Steve Moore
Sue and Stephen Moore
Susan and Thomas Moran
Cheryl Morgan
Morgan Charitable
Monica Morrey
Laurie Morris
Julie and Spencer Morrison
Julie and Brent Morse
Karen and Jim Morter
Bonnie Mortimer
Karin Morton
Amy and Michael Moser
Marka Moser
Matthew Moser
Annika Mosier

Linda Mossman
Shari Most
Mountain Berry Culinary
Moving Traditions
Victoria and Brett Mueller
Heidi Mukamal
Dawn and Larry Mullin
Joseph Mullins
Josephine Munsell
Robin S. Murchison
Kate and Mark Murphy
Helen K. Muterspaugh
Susan and Paolo Narduzzi
Lisa Nash
Jean Naumann
Emily Naumburg
Geri Neff
Deb Nelson
Kaitlyn Nelson
Neporent Family Foundation
Kathy Neustadt
Wayne Neveu
Diane and Chuck Newcom
Ann Newman
Beth Newton
Elizabeth Nguyen
Wendy and Skip Nichamin
Brett Nicholas
Sara Nieder
Laurence
Ann Nisonoff
Karen Nold
Mary Nordin
Vey Nordquist, PhD
Northrop Grumman Corporation
Karilyn and Charles Norton
Karen Novick
Douglas Novins
Zachary Nussbaum
Matt O'Brien
Reggie O'Brien
Debra and Joe O'Brien
Marilyn O'Connor
Heather Oginsky
Jean and Ray Ogleshorpe
Kathleen Ohearn
Austin Olds
Paula and Prentice O'Leary
Todd Olthof
OneHope Foundation
Hope and Greg O'Quinn
Danielle O'Reilly
Steve Orell
Laura and Cesar Orozco
Andrea Otto
Alexis Owen
Fred Pack
Elaine and Michael Padva
Breanna Page
Olivia Pallissard
Kristine and Ronald Palumbo

Tammi and Joseph Paolilli
Park Burger
Noreen Parker
Kevin Parker
Victoria and Jeep Parkhill
Maureen and Roger Parkinson
Urvee Patel
Cheryl Patrick and Scott Nelson
Margot and Robert Patterson
Suzanne and Edward Paul
Patti and Herb Pavey
PayPal Giving Fund
Michelle Pearlman
Jan and Neil Peck
Jean Naumann
Emily Naumburg
Geri Neff
Deb Nelson
Kaitlyn Nelson
Neporent Family Foundation
Kathy Neustadt
Wayne Neveu
Diane and Chuck Newcom
Ann Newman
Beth Newton
Elizabeth Nguyen
Wendy and Skip Nichamin
Brett Nicholas
Sara Nieder
Laurence
Ann Nisonoff
Karen Nold
Mary Nordin
Vey Nordquist, PhD
Northrop Grumman Corporation
Karilyn and Charles Norton
Karen Novick
Douglas Novins
Zachary Nussbaum
Matt O'Brien
Reggie O'Brien
Debra and Joe O'Brien
Marilyn O'Connor
Heather Oginsky
Jean and Ray Ogleshorpe
Kathleen Ohearn
Austin Olds
Paula and Prentice O'Leary
Todd Olthof
OneHope Foundation
Hope and Greg O'Quinn
Danielle O'Reilly
Steve Orell
Laura and Cesar Orozco
Andrea Otto
Alexis Owen
Fred Pack
Elaine and Michael Padva
Breanna Page
Olivia Pallissard
Kristine and Ronald Palumbo

Jeremy Purvis
Wenda Puzzo
Lisa Qualls
Melinda Quiat
Ralph Quinones
Carey and Mike Rafferty
Scott Rahn
Cheryl Rainwater
Meera Ramamoorthy
Annette Ramer
Mary Pat and Keith Rapp
Ronda Rasmussen
Bev Rausch
Eric Rausch
Gwenn Rausch
Raymond's Office Machines and Supplies, Inc.
Lisa Barbara Raynor
Eduardo Razo
Real Capital Solutions, Inc.
Emily Reaser
Terry and Patrick Reay
Shravanti Reddy
Jill Redmond
Regan and Andrew Reed
Debra Boyette Reehorn
Melissa Reichman, MD
Ann and Kevin Reidy
Carolyn and Brian Reihe
Laura and Patrick Reiss
Reneau Family
Suzanne Pierce
Erica and Bo Pihl
Shelley and John Pinkham
Northrop Grumman Corporation
Karilyn and Charles Norton
Karen Novick
Douglas Novins
Zachary Nussbaum
Matt O'Brien
Reggie O'Brien
Debra and Joe O'Brien
Marilyn O'Connor
Heather Oginsky
Jean and Ray Ogleshorpe
Kathleen Ohearn
Austin Olds
Paula and Prentice O'Leary
Todd Olthof
OneHope Foundation
Hope and Greg O'Quinn
Danielle O'Reilly
Steve Orell
Laura and Cesar Orozco
Andrea Otto
Alexis Owen
Fred Pack
Elaine and Michael Padva
Breanna Page
Olivia Pallissard
Kristine and Ronald Palumbo

Siri Roman
Maria Romano
Andrew Romanowski
Christopher Romer
Jason Romero
Betty and Dennis Roop
Douglas Rose
Cathy Roseland
M J Roseman
Jane and Stanton Rosenbaum
Rachelle Nuss, MD and Stuart Rosenberg
Neil Rosenberger
Mr. and Mrs. Laurence Rosenthal
Mr. and Mrs. Robert Rostolder
Sara Rostolder Mandell
Mr. and Mrs. Steven Rotenberg
Cynthia and David Rothbard
Liz Rothschild and Family
Rowen Christian Couture, LLC
Carolyn Rubenstein
Robbie and Andre Rubenstein
Julie and Rick Rubin
Barbara Ruh
Lauren Rundell
Kelsey Rusnack
Ruth A. McMaster
Daniel Ryan
Kathryn and Tim Ryan
Brent Ryerson
Shawna Saedian
Julie and Steven Saenger
Beverlee Sagel
Toni and Jonathan Saiber
Andrea Salsberg
Coleen and Zach Sanders
Katie and Mike Santambrogio
Kerry Santambrogio
Kristina Sappenfield
Asher Sasson
Jacob Sasson
Sheila Sasson
Vincent Saturnino
Adam Savin
Gwen and Rick Scalpello
Linda and Gary Scanlon
Kimberly Scavone
Alicia Schanilec Jones
Ellen and Allan Scharfstein
Michele Scharg
Kristin and Benno Scheidegger
Kira Scheidegger
Shari Scher
Greg Scherer
Mary Ann and David Scherpf
Carol Schimmer
A.K. Schleusner
Aryn Schlichting
Benjiman Schlichting
Christine Schlichting
Julie and Gregory Schlossinger

Judy Schmid
William Schmitz
Lindsey Schneider
Bev Schneider
Joel Schonfeld
Meryl Schonfeld
Cheri and Bill Schoolcraft
Elizabeth and R. Craig Schreiber
Scott Schrupf
Darrell Schuler
Susan and Dave Schulz
Anne Schuster
Gail and Alan Schwartz
Cherie A. Schwartz
Michelle and Brian Schwartz
Sheri and Tom Schweizer
Stephanie and Gregg Sciez
Harrison Scott
Victoria Hansen and
Stephen Scott
Jacki Scott
Melanie Seatvet
Heidi Seawright
Tamie and Allan Sedmak
Betty and Howard Seeger
Andrew Segal
Holly and Philip Segel
Karen and Chris Segal Fund
Marty and Wesley Segelke
Esther Segura Peralta
Elaine Selsberg
Jonathon Sera
Chanie and Rabbi Yossi
Serebryanski
Jesse Serventi-Gleeson
Elizabeth Shafer
Rich Shafer
Robert Shafer
Jonathan Shamis
Elana Shapiro
Julie Shapiro
Kareen Shapiro
Carter Sharfstein
Cheryl and Charles Shaw
Ricki Shaw Sherlin
Patrick and Deborah Sheehy
Susan Sheinhaus
Marilyn and John Shelton
Linnea Krizsan and Peter
Sherman
Jennifer Shneer
Barbara A. Sidon
Amy Siegel
Nikki Sieger
Gail and Bob Silber
Sophie Silver
Alan Silverman
Mr. and Mrs. David Silverman
Karen Silverman
Felicia and Josiah Silverstein

Erika Simon
Francine Simon
Mr. and Mrs. Todd Simon
Denny and Holly Simonton
Catie Sitcoff
Lorraine Skupsky
Sondra Slappey and Patrick
Horton
Laura and Evan Slater
Slifer Smith & Frampton
Foundation
Sandy Smaul
Barbara and Brad Smith
BJ and Garrett Smith
Bonnie S. Smith, EA, LLC
Carol and Michael Smith
Carolyn Smith and
George Mizner
Christiana Smith
Diane and Loren Smith
Gordon Smith
Karla Smith
Linda and B. J. Smith
Maxwell Smith
Sarah and Norman Smith
Karen and Bill Snare
Mary Snyder
Lisa Soicher
Robert Solon
Sonntag Family Charitable Trust
Debbie and Kent Spade
Robyn Loring Specthrine
Toni and Wes Spera
David Spiegel
Mary and Jonathan Sprague
Christina and Andrew Spruiell
Elsa and David Sroka
Paul, Emily, Jack, and JP St Ruth
Sarah and Brad Stabio
Tina Stahl
Caren and Albert Stahmer
Jane and Susan Stampe
Sid Starkman
Naomi Starosta
Laurie Stavisky
Steve Stavisky
Robyn Steinacher
Ilana Steinberg and Ray
Merenstein
Beth Steinhorn
Tom Stephani
Allison and Cory Stern
Jennifer Stern
Michelle Stevinson
Danielle Stewart
Pat and Larry Stewart
Paul Stillwell, MD
Brielle and Tye Stockton
Lisa and Thomas Stoffel
Claire Stokes

Melanie and Michael Stone
Shelly Storey
Georgeann Becker-Stowe and
Erick Strube
Arvid Straube
Francine Strauss
Joanne and Frank Strauss
Renee Strong
Donna Stroud
Melton Strozier
David and Debra Stull
Sarah Stutman
Brian Sullivan
Gwen Sullivan
Lynne Sullivan
Neil Sullivan
Sarah and Breandan Sullivan
Nicholas Sunday
Andrew Sundberg
Elisabeth Sutte
Bonnie and Neil Sutter
Karla Smith
Jamie Swift
Mr. and Mrs. Roslyn Swinton
Nina Sysko
Scott Szobonya
Aaron Tachibana
Elena Tafoya
Kathie Talbot
Ayelet Talmi
Harriet Tamminga
Christina Taylor
Fanny Taylor
Jim and Kim Taylor
Liz Taylor
Jodi and Kenneth Teague
Lindsey and Brad Teets
Pamela Tegelman Malabad
Sarah and Brad Teal
Temple Sinai
Raj Thangavelu
Jeffrey Thiel
Michael Thiel
Alison Thompson
Bayless Thompson
David Thomson
Peggy Thompson
Robin and Tim Thompson
Carolyn and Steven Thomson
Liz and Rodney Thonger
Tideland Realty, Inc.
Cheryl Tierney
Hannah Tierney
Beth Tigay
TisBest Philanthropy
Allison Tomaselli
Susan and Steven Tomback
Gail and Anthony Tomei
Kim and Chuck Toms
Amanda and Frank Toney

Mr. and Mrs. Gerardo Topelson
Beth and Thomas Toth
Melissa Traynham
Ben Treherne
Trinity Heritage Construction
Elizabeth and Jeffery Tripp
Mimi and Tim Trombatore
Chris Troxell
Hank Troy
Lynn Trudeau
Anne and Robert Trumpower
Emily Trumps
Matt Trumps
Blanche Trumps
Jeanne and Glenn Tubb
Angela and Scott Tucker
Carol and Albert Tucker
The Tuesday Morning Class
Caitlin Turi
Cara and Stephen Turner
Bob and Rosie Tutag
Sally Sweetman
United Way of Metropolitan
Chicago
Gina and Sean Utecht
Patrick Vacanti
Vail Dermatology - Bella Derma
PLLC
Vail Mountain School
Vail Sports Medicine
Marc and Bruce Valen
Pam and Ricus Van der Lee
Merial Currier and James
Vander Laan
Liz Taylor
George Vanderhoof
Heather Vaughan
Virginia and Ignacio Vazquez
Marsha and Steve Vecchione
Elena Veta
The Charles and Claudia Vieth
Charitable Fund
Sherri Vishner
Suzan and David Wadley
Dianna Wagner
David Wahl
Heidi Wald
Sharon Walker
Walkin The Dog, Inc. Mobile
Pet Care
Joan Wallis
Walmart - Western Slope Market
The Walt Disney Company
Foundation
XJ Wang, MD
Kathy and Gary Wardle
Stephen D. Warren
Stacy Wasserman
Lauren and Ethan Watel
Sarah and Shawn Weatherred

Deborah Webster and Stephen
Blanchard
Susan and Albert Wehl
Sarah and Reed Weily
Cheryl Weiner
Michele Weingarden
Sharron and Harold Weinstein
Lisa Weiss
Molly and Matt Weiss
Mary Weisz
Janice and D. Eric Welker
Emily Trumps
Katherine and Steve Wellington
Marilyn and William Wells
Michael Wengroff
Brian and Lynda Wenk
Alice and Larry West
Western Eagle County
Metropolitan Recreation
District
Western Union Foundation
Warren Wettlaufer
W.F. Bishop & Co.
Dana Whelan
James Whelan
Georgia White
Leila White
Nicky White
Margaret and Keith Whitelaw
Bari Wiens
Marguerite and Alan Wilaby
Caleb Wilborn
Andrea and William Wilcox
Vali and Dennis Wilcox
Emma Jane and Brian
Wildermuth
Danielle and Mark Wiletsky
Greta and Randy Wilkening
Michael Wilkes
Wilkins & Associates Insurance
Agency
Judy and Paul Williamsen
Beth and David Wilson
Robert Wilson
Stephanie Wilson
Susan Winders
Wines for Humanity, LLC
Stefanie Winfield
Julia Winger
Libby Winkelman
Baerbel Winkler
Amanda C. Winters, MD, PhD
Mr. and Mrs. Lloyd M. Wirshba
Laurence Wisdom
Heidi Witherell
Patricia and Brant Witzel
Traci and Michael Wodlinger
Rick Wojcik
Tanja Wojcik
Dawn Wolf-Spector

Jen and Josh Wolken
Linda and Dean Wolz
Kezia Wong
Johanna Woodrow
Dianne Woodruff
Lauren Wooten
Elizabeth Worth
Julia Wrapp
Arnie Wright
Bill Wright
Poitier Wright
Diane D. Writer
Katherine Wynarsky
Wynham Vacation Rentals
Danielle and Jason Wynn
Shana Yakubovich
Raymond Yarema
Matt Yarvi
Louise Young and Brian Hoyt
Max Young
Nancy and Hap Young
Susan Young and Alan Gorsuch
Timothy Young
Sarah Youngblood
Elise Zall
Kirsten Zeller
Julie and Howard Zemel
Patricia Zickefoose
Jennifer Zucker
Lea Zugschwerdt
Shirley Zupancic
Nancy-Ellen Zusman

Founders' Circle

Recognizing visionary supporters whose gifts have transformed the lives of Roundup River Ranch campers in the past, present, and future.

T. Denny Sanford
Knapp Mandell Family
Hermes Group
David and Francie Horvitz
Gates Frontiers Fund
The Frechette Family Foundation
The Ferguson Family
Kathy and Trent Cole
Paul Newman/ Newman's Own Foundation
The Foley Family
Gretchen and Bob Ravenscroft
The Gogel Family
Daniel and Janet Mordecai

Paul Newman Legacy Society

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

Janis Burrow
Kathy Cole
Marla and George Coleman
Alexandra Foley
Craig Foley
Catherine Bennett and Fred Frailey
The Frechette Family*
Greer and Jack Gardner
Edith and Louis Gitlin
Lia Gore, MD and Frank Haluska, MD
Ruth B. Johnson, JD
Betty and Clinton Josey
Lisa and Ken Kraft
Sonia and Lester** Mandell
Mona Look-Mazza and Tony Mazza
Bob and Gretchen Ravenscroft
T. Denny Sanford*
Suzanne and Bernard Scharf
Julie and Hugh Sullivan

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

IN-KIND DONORS

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

4 Eagle Ranch
10th Mountain Whiskey and Spirits
AAA Mountain Waterproofing
Grant Abbott
Abercrombie & Fitch
Access Unbound
AED Authority
AEG Presents
AeroColorado
Aetna and Cofinity
Aha!
Debbi and Lee Alpert
Alpine Builders' Hardware
Alpine Lumber Company
Alpine Party Rental
Chef Tyson Amick
A-Phase Electric, LLC
Grace Ellen Anshutz
Chef Anne Armstrong
Arrowhead Community
Ashley Concrete Structures LLC
Avon Liquor
Axel's
Susan Ballard
Dr. Mindy Banks
Banner Health
Cycle Barre
Anne Baumhover
BeautyRest
Beaver Liquors
Catherine Bennett and
Fred Frailey
Benzinger Family Winery
Best Services
Bishop-Brogden Associates, Inc.
Bistro Fourteen
Bloomingvails
Blue Moose Pizza
Blue Plate
Boone's Wine and Spirit
The Brass Bed
Sarah Braucht
Brush Creek Dry Goods
BTC Services

The Bunkhouse
Patti Burrows and Frank Flood
Nancy and Michael Busenhart
Tom Buzbee
Byan Systems
Carrie Calvin
Cambria
Tula and Sebastian Caputto
John Carey
Cheluna Brewing Company
Children's Hospital Colorado
Chippen Nails West
The Christie Lodge
Christy Sports
Kathy Cole
Cordillera Golf Club
Corepower Yoga
Cornett Enterprises, Inc.
Cos Bar of Vail and Riverwalk
The Cosmopolitan of Las Vegas
Creative Roost, Inc.
The Curtis - A Doubletree by
Hilton
Custom Structural Steel Inc.
Dahl Avon
Daltille
Mary and David Davies
Leslie and Garret Davies
Charles Davis
DaVita
Carol Deckard
Denver Biscuit Company
Departure Denver
DesignWorks
DiaResQ
DoubleTree by Hilton Vail
Eagle Orthodontics
Eagle Valley Elementary
Congressman Chet Edwards
Elite Electronic Designs
Ginger Elliot
Cynthia K. Engles and Stuart Frith
Epic Mountain Express
Epicurean

Cathy and Joe Ethington
Excel Fire Protection
Exceptional Outcomes
Eye Pieces of Vail
Feel Good Brands
Carrie Fell
The Ferguson Family
Chef Paul Ferzacca
Regina and Kyle Fink
Fitzgerald Petersen
Communications
Peter Fontanesi
Four Seasons Resort and
Residences Vail
Frost Creek
The Gallegos Corporation
Gallery 166
Linda and John Galvin
Grace and Steve Gamble
Greer and Jack Gardner
Georgetown Loop Railroad
Getaway to Give
Glenrock Distributing
The Golden Bear
The Golden Nugget
Dr. Lia Gore and Dr. Frank Haluska
Engineers
Gorsuch Vail Village
Grand River Construction Co.
Grouse Mountain Grill
Betty and Lin Grubbs
Gypsum Fire Protection District
Halcyon
Hasbro, Inc.
Daphne Hearn
Stephanie Hearn
Linda Hendricks
High Country Coatings, Inc.
Bob and Judy Holmes
Holland & Hart
Hooked
David and Francie Horvitz
Hotel Talisa
Hovey & Harrison
Imagery Estate Winery

InsulVail
Ivy Nails
Mona Jacobson
Jet Blue Airways
Johnson and Repucci, LLP
Jane and Gregory Johnson
Juniper Restaurant
Holly and Mark Kirschner
The Kitchen Collage of Vail Valley
Sharon Kittle
Linda and Mark Kogod
Kohler
Krispy Kreme
Kroenke Sports & Entertainment
Kumar & Associates, Inc.
La Tour Restaurant
Diane and Bob Lazier
Liberty Skis
The Lift FM
Chef Kelly Liken
Lynx Grills, Inc.
Joan and Ron Maclachlan
Gail and Joseph Mahoney
Scotlyn Manson
Donna and Patrick Martin
Martin/Martin Consulting
Engineers
Ron Mastriana
McMahan and Associates, LLC
Meridian
Michele's Estate Jewelry and Silver
Monaghan Medical Corporation
Morning Star LU/LA Elevator
Becky and Charles Morris
Mountain Beverage
Mountain Soul Yoga
Mountain Star Community
Victoria and Brett Mueller
Nina McLemore Boutique
Northside Coffee & Kitchen
Stacey and Trey Odom
Olga Barron Photography Inc.
Sally and Richard O'Loughlin

Omni Shoreham Hotel
Washington
Pepi Sports, Inc.
Petals and Pours
Picasso Gate
Pinecones
Plath Construction, Inc.
Powers Products Co.
Ptarmigan Sports
Pylman & Associates
Quality Italian
Quench Custom Skin Care
RA Nelson
Sean Razez
REI
Revolution Restaurant
Riverwalk Wine and Spirits
Rocky Mountain Sales
Chef Riley Romanin
Route 6 Cafe
Katherine Ruark
Ruggs Benedict
Sage Restaurant Group
SAM Medical Products
Betty and Walt Sanders
Sapphire Painting
Sauce on the Creek
Debbie and Jim Schultz
The Sebastian in Vail
Kathie and Bob Shafer
Shanahan's Steakhouse
SHC Nursery and Landscape
Shepherd Resources, Inc.
Sierra Pacific Windows
Simply Massage
Skyline Mechanical
Slifer Designs
Pamela and Richard Smith
Spa Anjali
Spotted Hounds
Stanton-Radon Engineering
Solutions
Stem Ciders

Stephen's Nursery
Sterling Edge Industrial
Cutting, LLC
Chef Marcus Stewart
Storm King Mechanical
Patricia Strunk
Stuccoworks
Julie and Hugh Sullivan
Dawn Thompson
TimberHearth Grille
The Tivoli Lodge
Howard Treppeda
Trio Sports
Trump International Hotel
Tula Medical Aesthetics
Turntable Restaurant
TV8
Vail Custom Floors
Vail Daily
Vail Health
Vail Honeywagon, Inc.
Vail Resorts Epic Promise
Vail Valley Jet Center
Valley Builders, LLC
Valley Girl Boutique
Venture Sports
Venzor Construction
The Village Market
Vineyard Wine Shop
Vintage Magnolia
Vista at Arrowhead
Wagner Equipment
Wagner Rents
Wags and Whiskers
Walmart
Donald Watson
Nancy and Don Wiese
Clay Williams
Leewood and Thomas Woodell
Bredy Woodrow
Kristy and William Woolfolk
Wyndham Vacation Ownership
Yours Truly Cupcake

**"I wish that
I could stay here
forever."**

- Katie, Camper

LUCKY US! We're so thankful to know wonderful people like you.

GIFTS IN TRIBUTE

An extraordinary way to dedicate your generosity to those you love. Tribute gifts are an opportunity for donors to appreciate, honor, celebrate, or remember those who are special to them. Please note that Roundup River Ranch does not receive the names of those who generously donated through Facebook, but we are grateful for your support.

*An asterisk * indicates someone who is deceased.*

Grant and Greyden Abbott

The MacGregor Family

Debbi Alpert

Anna & John J. Sie Foundation

Faye and Steve Demby Lani Kessler

Shawn Kirschner Tammy and Chris Marsico

Julie and Brent Morse Shereen and Michael Pollak

Susan and Donald Sturm

Zachary Armstrong*

Rocky Mountain Pediatric Heart Surgery

Jonah Bard

Nina Golden Charles Forester

Emily Barr

Anonymous Jennifer Jacoby Yeh

Colette Madison Matt O'Brien

Lee Beach

Victoria and Terrell Clampitt Foundation, Inc

Norma Billhartz*

Jan Billhartz

Don Bissett*

Diane Botkin Dawn and Larry Mullin

Katie and Mike Santambrogio

Marita C. Bledsoe, MD

Betsy and Michael Dunbar JM Farley

Jill Bossow

Melanie Seatvet

June Brammer*

Charles Brammer David Brammer

Mark Brammer Robert Brammer

John DeWildt Karen and Robert Peterson

Ruth Johnson and Kris Sabell

Bruce Brink

Dave and Marty Erb

Elizabeth A. Brown

Anonymous

Andy Budd

Patricia Zickefoose

Ella Burnett

Marka Moser

Carrie Calvin

Amy Siegel

Jenna Rae Ceraso

Mark Ceraso

Betsy and Dennis Cheroutes

Elizabeth Cheroutes

David M. Cohen, MD

Wendy and Andrew Bernstein Don and Anne Graubart

Charitable Fund Mikki and Morris Futernick

Neporent Family Foundation Karen Nold

Mary Ann and David Scherpf Andrew Segal

Sheila and Joseph Thal Foundation

T. Rowe Price Program for Charitable Giving

Trent Cole*

Susan Buck Gulf Coast Community

Foundation, Inc Beth Newton

William Schmitz

George G. Coleman

Bonnie and Neil Sutter

Mary Conyers

Alix Ross Kastner

Dottie and Art Cross

Grandchildren and Families Russ and Becky Cunningham

Freddy Cubas

Alfredo Cubas

Taylor Denney

Pat and Arnold Fridland

Jane Dibbern in memory of Grandpa Zak* and Uncle Craig*

Aidenne Dietel

Josephine Munsell

Jenika A. Doberstein

Jill Redmond

Max Donahoe

Bates Family Foundation Patsy and Mark Bates

Betty and Jim Rodgers

Matt Donovan

Kimberly Scavone

Norman Dreyfuss

Dianne C. Leeb

Margaret and Cleive C. Dumas

Paula and Prentice O'Leary Lisa and Thomas Stoffel

Laura Ebone

Melissa Ebone

Everett Ediger

Maureen Ediger Family

Dave Erb

Molly Hemenway, RN, PNP

John Forester

George Blackford Charles Forester

Clea Newman Soderlund and Kurt Soderlund

Catherine P. Bennett and Fred Frailey

Barbara Frailey Catherine Frailey

Mary Beth and Charles A. Johns Fund

Nicole and Rick Rodgers

Pat and Peter Frechette*

Ruth Johnson and Kris Sabel Mary Lynn and Warren Staley

Kristina and Steve Vardaman

Wyatt Fricks*

Mary and David Davies

John Froman

Lee Froman

Gerald Gallegos*

Mimi and Tim Trombatore Amy Woodworth

Kris Galloway*

Barbara Ruh

Greer S. Gardner

Joanne and Frank Strauss Susan and Albert Weihl

John Gates

Ruth Johnson and Kris Sabel

GEM

Bridget Raleigh

Patty and Dennis Gibbons

Karl Lueders

Juliet Glaser

Mary Lee and Herman Glaser

Brayden Gold

Herbert Buchwald

Eli Gold

Meagan Gold

Samantha Goldberg

Renae Pelo

Lia Gore, MD and Frank Haluska, MD

Betsy and Michael Dunbar Peggy Hermann

Katherine and Steve Wellington

Greta and Randy Wilkening

John R. Gorman

Sally and Robert Rife

Adam Goss

Kezia Wong

Sheika and Pepi Gramshammer

Joanne S. Crosby

Koby Gruenwald*

Anonymous Andy Abowitz

Susan Alexander Aspen Risk Management

Group Jill Asrael

Mr. and Mrs. Jeffrey Auerbach

Caryn Aviv, MD

Melanie Avner Elizabeth Bachrad

Sharlene Baum Deborah Beck

Erez Ben Yaacov Beth Berger

Ellen Berman Judith Blaine

Caron Blanke Lauren Bloomberg

Karen Bodner Margie and Michael

Bogdanow Beatriz and Ralph Goldstein

Debbie Goodman Gabriela Gottlieb

Harriet and Michael Greenstein

Daniel Gruenwald Melanie and Salomon

Gruenwald Celeste C. Grynberg and

Family Vicky and Mark Hakim

Nadine Hailpern Elka Haligman

Rachel and Robert Hall

Rabbi Steve and Marian Cohen

Robin Cohen Yasmin Cohen

Patricia Connor Rabbi Julian and Susie Cook

Samantha Cramer Bonnie Davis

Adin Defez Haidi and Brian Demain

Jill DeMarco Mona Jacobson

Jewish Communal Fund Rebecca Johnson

Stanley Kamlet Judy Karin

Fred Karp Florrie Katchen

Jill Katchen Elaine Kauffman

Geralyn Kerprich Mary and Jack Kimel

Perri Klein Louise Ko

Rebekah Kochavi Seth and Carol Kozak Ward

Gail Krovitz Bettina Kurowski

Deborah C. Lagerborg April Lebowitz

Andrew Lebowitz Martha Leibowitz

Meg Lemon, MD Liat Levin

Jill and Alex Levy Meredith Levy

Barbara and Bruce Likoff Eve and Ben Lindemann

The Linkow Family Arthur and Namie Liu

Robyn Loup Rebecca Lubin

Dena Mallin Leah Marcus

Judy and Terry Matzkin Donna and Gadi Meir

Danielle Menditch Ilana Steinberg and Ray

Merenstein Andi Merow

Debra Michaud Mile High United Way

Gail and David Miller Lois and Jay Miller

Wendy and Jimmy Miller Julie Milliken

Anne Mollen Laurie Morris

Mr. and Mrs. William Hall Elyssa Hammernan

Hartzell Propeller Inc. Beverly Hartzman

Melissa Hoch Jessica Hodgkinson

The Hoff Family Janine and Martin Isaac

Mr. and Mrs. William Israel Jessica Jablon

Malena Jackson Mona Jacobson

Jewish Communal Fund Rebecca Johnson

Stanley Kamlet Judy Karin

Fred Karp Florrie Katchen

Jill Katchen Elaine Kauffman

Geralyn Kerprich Mary and Jack Kimel

Perri Klein Louise Ko

Rebekah Kochavi Seth and Carol Kozak Ward

Gail Krovitz Bettina Kurowski

Deborah C. Lagerborg April Lebowitz

Andrew Lebowitz Martha Leibowitz

Meg Lemon, MD Liat Levin

Jill and Alex Levy Meredith Levy

Barbara and Bruce Likoff Eve and Ben Lindemann

The Linkow Family Arthur and Namie Liu

Robyn Loup Rebecca Lubin

Dena Mallin Leah Marcus

Judy and Terry Matzkin Donna and Gadi Meir

Danielle Menditch Ilana Steinberg and Ray

Merenstein Andi Merow

Debra Michaud Mile High United Way

Gail and David Miller Lois and Jay Miller

Wendy and Jimmy Miller Julie Milliken

Anne Mollen Laurie Morris

Bonnie Mortimer Shari Most

Moving Traditions Heidi Mukamal

Lisa Nash Kathy Neustadt

Sara Nieder Ann Nisonoff

Karen Novick Heather Ojinsky

OneHope Foundation Danielle O'Reilly

Andrea Otto Elaine and Michael Padva

Michelle Pearlman Lisa Perlmutter

Phi Sigma Sigma Delta Xi Sorority

Anne Poliakoff Ellen and Eric Pollock

Ari Polsky Michele Price

Maura Proser Melinda Quiat

Barbara Raynor Tracie Razzagone

Shravanti Reddy Marlene Rezvani

Dawn Richard Beth and Thomas Toth

Marci and Bruce Valen Elena Veta

Sherrri Vishner David Wahl

Heidi Wald Joan Wallis

The Walt Disney Company Foundation

Stacy Wasserman Cheryl Weiner

Michele Weingarden Sharron and Harold Weinstein

Lisa Weiss Jeanette Wellers

Western Union Foundation Stefanie Winfield

Mr. and Mrs. Lloyd M. Wirshba

Dawn Wolf Spector Johanna Woodrow

Danielle and Jason Wynn Shana Yakubovich

Elise Zall Jennifer Zucker

Nancy Ellen Zusman

Cherie A. Schwartz Michelle and Brian Schwartz

Harrison Scott

Holly and Philip Segel Elaine Selsberg

Yossi and Charie Serebryanski

Elana Shapiro Kareen Shapiro

Ira Sherman Shlomit and David Bard

Family Gift Fund Jennifer Shneer

Nikki Sieger Gail and Bob Silber

Mr. and Mrs. David Silverman Felicia and Josiah Silverstein

Karen Silverman Erika Simon

Francine Simon Mr. and Mrs. Todd Simon

Catie Sitcoff Lorraine Skupsky

Sandy Smaul Lisa Soicher

Naomi Starosta Beth Steinacher

Jennifer Stern Ayelet Talmi

Liz Taylor Pamela Tegelman Malabad

Temple Sinai Alison Thompson

Beth Tigay Susan and Steven Tomback

Mr. and Mrs. Gerardo Topelson

Beth and Thomas Toth Marci and Bruce Valen

Elena Veta Sherrri Vishner

David Wahl Heidi Wald

Joan Wallis The Walt Disney Company

Foundation Stacy Wasserman

Cheryl Weiner Michele Weingarden

Sharron and Harold Weinstein Lisa Weiss

Jeanette Wellers Western Union Foundation

Stefanie Winfield Mr. and Mrs. Lloyd M.

Wirshba Dawn Wolf Spector

Johanna Woodrow Danielle and Jason Wynn

Shana Yakubovich Elise Zall

Jennifer Zucker Nancy Ellen Zusman

Cherie A. Schwartz Michelle and Brian Schwartz

Harrison Scott

Jane E. Hall

Anonymous

Patricia Heisel*

Karen Benner Mr. and Mrs. Roland Baer, Jr.

Gwen Sullivan

Molly Hemenway

Phyllis Bursma Betsy and Michael Dunbar

Vin

"I just thought it would be good to be around some other families with similar medical experiences and yes, it was good to normalize that."

– Tom, Camper Dad

THANK YOU CORPORATE SPONSORS

Recognizing corporate donors who contributed \$5,000 or more in FY2018 (November 1, 2017 through October 31, 2018).

\$499,999 to \$100,000

serioüsfun™
children's network
founded by paul newman

Abercrombie & Fitch

\$99,999 to \$50,000

THE ANSCHUTZ FOUNDATION

RANELSON
BUILDING MOUNTAIN COMMUNITIES

\$49,999 to \$10,000

aerocolorado
Elevating the Aviation Experience

Alpine Bank
TRAILBLAZING FOR 41 YEARS!

Beautyrest

BERG JERRY'S

Children's Hospital Colorado

THE DENVER FOUNDATION

FIRST WESTERN
TRUST

Gallegos
Building Solutions for Distinctive Projects

Hasbro

The Kettering Family Foundation

LIBERTY GIVES

URICHMOND AMERICAN FOUNDATION

medical solutions

PANTHERYX

Shire

Takeda

WAGNER CAT

Walmart
Save money. Live better.

\$9,999 to \$5,000

BluSky

Casey Concrete

Children's Hospital Colorado Foundation

Davita | HealthCare Partners.

20-30
CHILDREN'S FOUNDATION

DiversifiedSearch

THE FOUNDATION FOR THE COLORADO MOUNTAINS

epiopromise
FOR COMMUNITY. FOR MOUNTAINS. FOR FUTURE.

GORSUCH

HOLLAND & HART

LYNX

MCKEE WELLNESS FOUNDATION

NEWMAN'S OWN

National Philanthropic Trust

PLAID

Vail Daily

VAIL HEALTH

VAIL VALLEY SURGERY CENTER

Valbruna
SINCE 1988

“So thankful for my Roundup River Ranch family who taught me that every day can be the best day ever if you decide it will be and to embrace joy in everything you do”
— Lyta, Camper

a seriousfun camp

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.

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 camps and programs serving children from over 50 countries and throughout five continents.

Roundup River Ranch
8333 Colorado River Road
Gypsum, CO 81637

PHONE: 970.524.2267
FAX: 888.524.2477

info@roundupriverranch.org

 RoundupRiverRanch.org

