

DENVER
HEALTH
FOUNDATION

Patients in southwest Denver will soon have
a new Denver Health clinic.

2014

Annual Report

MESSAGE *from the Chairman, Denver Health Foundation Board of Directors*

I HOPE YOU WILL ENJOY READING about the many accomplishments of the Denver Health Foundation during 2014. Denver Health made significant strides in fulfilling its mission to its patients and the city of Denver, and our community is healthier as a result. During a year when scores of hospitals and healthcare systems across the country were forced to close amidst mounting financial pressure, Denver Health continued to operate in the black. This financial strength, along with high quality patient care makes for a compelling story and allowed us to raise \$7,441,903 to support the enterprise.

The Foundation's 2014 audited financial report contains some dramatic figures. Of special note was \$3.49m donated by foundations, \$1.73m from businesses and \$607,095 from individual gifts. Denver Health provides world class medical care to one-third of the residents of Denver in a state-of-the-art facility. For the 52% of patients who live below Federal poverty levels, Denver Health is a life-saver. Gifts like yours make it possible to provide care to those who need it most.

... as the economy begins to rebound, we look forward with optimism. We are nothing if not ambitious.

The 9th and newest community health clinic in the Denver Health constellation will be built in one of Denver's poorest neighborhoods and the Foundation has promised to raise \$11m toward its construction. The announcement of a brand new Southwest Family Health Center on south Federal Blvd. brought praise from every quarter of city and state government and ignited hope for its residents. Former Denver mayor, Federico Peña and his wife, Cindy Peña agreed to chair the 3-year capital campaign.

continued...

MESSAGE *from the Chairman, Denver Health Foundation Board of Directors*

*Michael Pollak,
Board of Directors Chairman,
Denver Health Foundation*

Our annual fundraising Gala, NightShine, took place on Saturday evening, April 26th at the National Western Events Center. The barefooted headliner, Michael Franti and his band, Spearhead, energized a crowd of 1,800 guests. We thank Foundation board member, Chuck Morris, for his assistance in securing Michael Franti for our event.

The Gala, chaired by Steve Demby and Stanton Dodge honored outgoing Board of Directors Chair, David McReynolds for his significant contributions to Denver Health and the Denver Health Foundation during three decades. It also recognized Chief Clinical Officer Dr. Phil Mehler for a long and distinguished career.

Other successful events in 2014, most notably Hot Rocks Griller Challenge, Men's Night Out and Denver Throws a Baby Shower also brought in significant funds.

To help with the many demands in front of us, we welcomed new board members, Jeff Geller, Barbara Kreisman, Elizabeth Peros and Les Shapiro.

Lastly, I offer my congratulations to the Denver Health workforce who pledged \$237,000 of their personal resources to programs, patient assistance and research through the Employee Giving Campaign. Not only do we rely on employees to support their patients by providing high quality healthcare, they also support the extraordinary institution that makes it possible. On behalf of the entire Board of Directors I thank all of the hundreds of employees who participated in this year's campaign.

To all of our supporters, I look forward to another triumphant year of working together. Your efforts really make a difference at Denver Health.

With heartfelt appreciation,

~ Michael Pollak

HOW THE MONEY WAS RAISED IN 2014

NightShine Gala honoree, David McReynolds, is surrounded by event chairs, Stanton Dodge (l.) and Steve Demby (r.). The event raised \$1.3 million.

Dr. Philip Mehler, Denver Health Chief Clinical Officer, was honored at the 2014 NightShine Gala on the occasion of his retirement after more than 30 years of distinguished service.

Hot Rocks attendees included Dr. Fernando Kim (Denver Health Chief of Urology), Josh Hanfling (Denver Health Foundation board member and event co-chair), Les Shapiro (Denver Health Foundation board member), Monica Owens (event co-chair), Charlie Walling (Denver Health Foundation board member and event co-chair) and Dr. Art Gonzalez (Denver Health CEO).

NIGHTSHINE GALA

The Denver Health Foundation NightShine Gala is Denver's most talked about charity event of the year and 2014 was no exception. Event chairmen Steve Demby and Stanton Dodge made sure that 1,800 guests were all aboard for rock and roll at the National Western Events Center on April 26th.

The black-tie evening honored David McReynolds, an incredible supporter who has given his time, energy and talents to help make Denver Health what it is – a shining national model of health care success, featuring nationally-ranked specialties like trauma, orthopaedics, infectious disease, complications due to eating disorders and urology. Retiring Chief Clinical Officer, Dr. Philip Mehler was also recognized for three decades of distinguished service.

At NightShine, Denver Health's many supporters come together to celebrate and help sustain Denver's most comprehensive and successful health system.

Generous guests and table sponsors helped raise approximately \$1.3 million.

HOT ROCKS GRILLER CHALLENGE

Who can stand the heat? When 14 of Denver's hottest chefs get together, there's bound to be fiery competition and knock-out food. The summer's tastiest outdoor bash, Hot Rocks Griller Challenge, did all that while raising money for the Denver Health Foundation and men's health programs at Denver Health. The event took place on Wednesday, June 11th on the patio outside Elway's Restaurant in Cherry Creek.

The smokin' hot food was accompanied by cold libations and other supplies donated by Southern Wine and Spirits, Bing Energy Drink, Aspen Pure Water, Great Divide Beer, Patron Spirits, The Wine Group and King Soopers.

Co-chaired by Josh Hanfling, Charlie Walling and Monica Owens, **the Hot Rocks Griller Challenge raised \$112,000 for Men's Health programs at Denver Health** to improve education, access to screening and treatment programs, and outreach to Denver's medically underserved men.

HOW THE MONEY WAS RAISED IN 2014

Denver Health employees provide outstanding patient care every single day. They are also generous philanthropists who donate thousands of dollars each month to provide additional services to their patients.

Pediatrician, Dr. Sonja O'Leary, Team Lead for Denver Health's 16 School-Based Health Centers, examines a young patient. Foundation grants support important programs both on and off the main campus.

EMPLOYEE GIVING CAMPAIGN

Whether they are in the operating room, at the bedside or in a critical role behind the scenes, Denver Health employees make a meaningful difference in the lives of people throughout our community every day. Through the Employee Giving Campaign they are also making significant financial gifts that will stay close to home at Denver Health. The Denver Health Foundation's Employee Giving Campaign gives them the opportunity to direct their private philanthropic dollars to support Denver Health's exceptional research and state-of-the-art patient care and everything in between. A payroll deduction plan makes it convenient to make a contribution from each paycheck.

2014 was a banner year for giving in this campaign with a total of \$237,331 pledged, with the participation of 1047 participants representing 19% of the workforce.

All gifts from Denver Health employees in this project stayed at Denver Health to benefit one of the many Foundation funds, including:

- Scholarships for continuing education for members of the Department of Nursing
- Endowments dedicated to research in each of eleven clinical areas of the hospital
- Extraordinary patient needs like prescription co-pays, eyeglasses and dental work through the Patient Assistance Fund

GIFTS FROM FOUNDATIONS

The local and national foundation community has come to recognize Denver Health as a high-quality integrated health care system that is a model for other safety net institutions across the country. Foundations in 2014 supported Denver Health facilities development, academic program enrichments, equipment purchases, patient care, medical research and professional education. All funds, whether for facilities, research or education, are used to ensure the highest quality of care for current and future patients.

Total gifts from foundations	\$3,489,431
Top foundation grants (>\$250K) in 2014	
Colorado Health Foundation	\$2,029,680
Anschutz Foundation	\$260,000

HOW THE FUNDS IMPACTED DENVER HEALTH AND THE COMMUNITY

When money is scarce, patients rely on donors like you to help with co-pays for office visits, surgery and prescriptions.

SCHOLARSHIPS

Denver Health is committed to educating the next generation of healthcare providers.

As part of this commitment, the Foundation raised the funds to provide scholarships for the following programs:

- School of Medical Laboratory Science
- Denver Health Paramedics
- Department of Nursing

PATIENT ASSISTANCE FUND

Denver Health serves the most vulnerable residents of Denver, and we are proud to provide high-quality care for those in need. Even when insurance pays for much of a person's treatment there can be additional costs that make it impossible for some patients to receive the care they need. All too often the sick and elderly find themselves in fragile circumstances with a shortage of funds.

The Patient Assistance Fund provides a safety net in these difficult situations, covering the many needs that cannot be addressed within the confines of a hospital's operating budget, like co-pays, eyeglasses and hearing aids and transportation costs, to name just a few. It takes a collective effort to ensure the well-being of special populations, and your donation to the Patient Assistance Fund helps our neediest patients, including the poor, uninsured, mentally ill, pregnant teens, persons addicted to alcohol and other substances, victims of violence, the homeless, and people living with AIDS. We rely entirely on gifts and grants to underwrite the Patient Assistance Fund, which is why your contribution is so important.

In 2014, \$185,579 was spent to support these types of direct needs for 6,500 grateful patients.

Lisa Wanger, Montbello Clinic Physician Assistant, examines a patient during a Centering Parenthood group visit

Moms, Dads and babies return to Montbello Clinic for a Centering Pregnancy class reunion.

NEWBORNS IN NEED

At Denver Health, a special day for mothers is not limited to the month of May. **All year long, committed supporters like you provided cash and in-kind gifts like diapers and blankets worth \$327,500 to fill “Warm Welcome” gift bags for every mother and her new baby born at Denver Health Medical Center.** The program gave away nearly 100 car seats and dozens of baby beds to help every baby get off to a healthy start in life.

In addition, the Foundation supports the “Centering Pregnancy” group visits at Montbello Clinic. Mothers-to-be are grouped by their due date and meet each month for prenatal check-ups, learning and socializing. As their delivery nears, the group meets weekly and takes a field trip to visit the hospital to become familiar with Denver Health’s Labor and Delivery Unit. Once all the babies have arrived, the families have a class reunion and celebration. Hundreds of new babies have gotten off to a healthy start in life because of Centering Pregnancy.

Because of popular demand, many families have gone on to another year of group visits with their newborns in a similar program called, “Centering Parenthood.” It’s a wonderful example of innovation in healthcare that produces lifelong benefits for patients.

"I was gaining weight because I was doing bad stuff for my health. We have 6 coaches who give us a lot of support. Without this program I would still be on the couch eating sandwiches." ~ Kimberly, age 11.

"My name is Krishna. I was born in Bhutan. I went to Nepal in the refugee camp. I lived there for 22 years. I came to the U.S. from Nepal on 9/23 and arrived in Denver. My wife wasn't feeling good. I was looking for a clinic that was close to our house and we came to the Lowry Clinic. I did not know how to get treatment because I was new. With the care we got here I was able to save my wife from dying."

SAFETY NET FUND

MEET KIMBERLY – Like many American children her age, Kimberly was overweight and her pediatrician was concerned. She was referred to Denver Health's Pediatric multi-disciplinary Healthy Lifestyles Clinic where she was encouraged to lose weight. She quickly lost 3 lbs. and recently completed a 5k run. The Healthy Lifestyles Clinic is one example of programs at Denver Health supported by the Safety Net Fund. Kimberly's pediatrician reported, "It was wonderful to see the patient light up when she talked about how much she enjoyed exercising, how much more energy she has now, and how she needs to buy a belt because her pants no longer fit her!"

MEET KRISHNA, a Bhutanese-Nepali refugee. Hundreds of refugees are seen each year at Denver Health's Lowry Clinic. Many of them have suffered for decades from lack of access to regular healthcare, vitamin deficiencies and malnutrition. With your support, the Denver Health Foundation is helping patients like Krishna and his family to thrive in their new country.

COMMUNITY CANCER RESOURCE CENTER, SPOTLIGHT ON SUSAN G. KOMEN COLORADO AND KING SOOPERS

Susan G. Komen Colorado is a longtime supporter of breast cancer services at Denver Health. In 2014, Komen Colorado provided \$206,073 in grant funding to provide breast cancer screening & diagnosis services and treatment for Denver Health patients. These services reached more than 500 Denver Health patients, including some of the most difficult cases among the most underserved women within our community.

As in past years, additional funds from Susan G. Komen Colorado were joined by a generous gift from King Soopers. Together they provided supportive services through the Community Cancer Resource Center (CCRC). The CCRC is dedicated to promoting physical and mental health, and is a place for cancer patients and survivors to access information and assistance with the myriad issues they face on their journey. CCRC services include culturally-appropriate individual and group activities related to treatment regimen, nutrition, mind-body approaches to coping with cancer, self-image resources, referrals and transportation.

Denver Health Foundation values the partnership of Komen Colorado and King Soopers in helping to ensure all Denver residents receive quality care in their time of need.

This proud mother underwent chemotherapy at Denver Health while pregnant. Her cancer is in remission and the baby is thriving. Mom credits the Community Cancer Resource Center with helping her and her family through the worst of it.

COMMUNITY CANCER RESOURCE CENTER

This proud mother underwent chemotherapy at Denver Health while pregnant. Her cancer is in remission and the baby is thriving. Mom credits the Community Cancer Resource Center with helping her and her family through the worst of it.

Denver Health continues to stand for quality, compassion, integrity, and collaboration.

The Denver Health Foundation sincerely appreciates every gift contributed. Every day, these meaningful contributions are put to work and are making a significant impact in alleviating healthcare disparities in the community and in meeting the special, challenging needs of vulnerable infants, children, adolescents, and adults.

2014 Financials

To see more detailed financial information for 2014 [click here](#).

DENVER HEALTH FOUNDATION MISSION STATEMENT

The Denver Health Foundation supports Denver Health in its mission to sustain and advance the health and well-being of Denver and the Rocky Mountain region.

The Denver Health Foundation is an independent 501(c)(3) not-for-profit organization that supports Denver Health, the Rocky Mountain region's safety net hospital system.

www.denverhealthfoundation.org

655 Broadway, Ste 750

Denver, CO 80203

303-602-2970

REVENUE BY SUPPORT TYPE

Contributions Special Events (Net) In-Kind Net Investment (loss)

Contributions	\$5,065,867
Special Events (net)	\$757,057
In-Kind	\$1,073,235
Investment (loss)	\$545,744

TOTAL: \$7,441,903

REVENUE BY DONOR TYPE

Individuals Corporations Foundations In-Kind Net Investment (loss)

Individuals	\$607,095
Corporations	\$1,726,398
Foundation	\$3,489,431
In-Kind	\$1,073,235
Investment(loss)	\$545,744

TOTAL: \$7,441,903

EXPENSE BY CATEGORY

Program G & A Capital Campaign Fundraising

Program Services	\$7,261,589
G & A	\$769,700
Fundraising	\$592,305
Capital Campaign	\$124,475

TOTAL: \$10,169,613

2014 Board of Directors

OFFICERS:

Michael Pollak

Chair

Hyde Park Jewelers
Owner

Maja Rosenquist

Vice Chair

Mortenson Construction
Vice President & General
Manager

Stephen B. Clark

Treasurer

S.B. Clark & Associates
Owner

Kevin G. Quinn

Secretary

Citywide Banks
President

Pat Cortez

Wells Fargo Bank
Senior Vice President,
Community Affairs

Don Daboub

Entravision Communications
SVP of Integrated Marketing Solutions

Walter DeHaven

CBS4
General Manager

Steve Demby

Brownstein Hyatt Farber Schreck, LLP
Senior Partner

Steve Farber

Brownstein Hyatt Farber Schreck, LLP
Partner

Mike Ferrufino

KBNO
Vice President and General Manager

Jeff Geller

Palo Alto Inc.
Executive Vice President

Art Gonzalez, DrPH, FACHE

Denver Health
Chief Executive Officer

Josh Hanfling

Sewald Hanfling Public Affairs
Co-Founder and Principal

Kathleen Klugman

Community Philanthropist

Barbara Kreisman, PhD.

University of Denver, Daniels College
of Business
Associate Dean

David McReynolds

Columbine Health Plan
President

Philip Mehler, MD

Denver Health
Chief Clinical Officer

Christine Monfort

Community Volunteer

Chuck Morris

AEG Live Rocky Mountains
President and CEO

Cindy Peña

Community Volunteer

Elizabeth Peros

Fidelity National Title
Marketing Executive

Andrea Pollack

Aviva, Inc.
Owner

Kevin G. Quinn

Citywide Banks
President

Franklin Rios

Entravision
Executive VP, Digital

Dan Scherer

CBS Outfront Media
General Manager

Les Shapiro

TV and Radio
Sports Commentator

Kathleen McCall Thompson

Denver Center for the Performing Arts

Charlie Walling

Froozer
Chief Operating Officer

Mayor Wellington Webb

Webb Group International
President

Denver Health Foundation Staff

Paula Herzmark

Executive Director

Jason Castro

Senior Accountant

Mary Colling

Database Assistant

Robin Engleberg

Program Manager

Ron Fresquez

Accounting Clerk

Candice Jones

Special Events Manager

Lori Leidholm

Administrative Assistant

Cheryl Lucero

Director Capital Campaigns
and Major Gifts

Jessica Milstein

Major Gifts Officer

Karla Norvell

Database Manager

Abby Perlmutter

Development Associate

Crystal Rivera

Foundation Relations Manager

Clark Witzleben

Major Gifts Officer

2014 HONOR ROLL OF CASH DONORS

\$1M+

FOUNDATIONS

Colorado Health Foundation

\$100K - \$499,999

BUSINESSES

Urban Research Park
CDE, LLC

FOUNDATIONS

Caring For Colorado
Foundation
Delta Dental Plan of
Colorado Foundation, Inc.
Holland Foundation
Robert Wood Johnson
Foundation
Temple Hoyne Buell
Foundation
The Anschutz Foundation

ORGANIZATIONS

Susan G. Komen For
The Cure—Denver
Metropolitan Affiliate

\$50K - \$99,999

BUSINESSES

Boston Scientific
Corporation

FOUNDATIONS

Singer Family Foundation

\$25K - \$49,999

BUSINESSES

Citywide Banks
Columbine Health Plan
K.P. Kauffman Company, Inc.
Kroger Corporation
M.A. Mortenson
Construction Company
Noble Energy, Inc.

FOUNDATIONS

Anna and John J. Sie
Foundation
AO North America
Charitable Foundation
Elaine W. & Kevin P.
Kauffman Family
Foundation
M.B. Glassman Foundation
MDC/Richmond American
Homes Foundation
Pluss Family Foundation
The Colorado Trust
The Denver Foundation

INDIVIDUALS

Jerry and Margaret Hodge
Christine Monfort

Michael and Shereen Pollak
William Stanfill

\$10K - \$24,999

BUSINESSES

Advanced Data Processing
Intermedix
Arthur J. Gallagher & Co.
BKD CPAs & Advisors, LLP
Colorado Rockies Baseball
Club—Coors Field
Copic Insurance Company
D.A. Davidson & Co.
Denver Health Medical
Plan, Inc.
Dependable Cleaners
Eating Recovery Center
Emdeon—Chamberlin
Edmonds & Associates
Envigorate Healthcare
Solutions
FirstBank Holding Company
Gallagher Kahl
Global Technology
Resources, Inc. (GTRI)
Maxor National Pharmacy
Services Corp.
Oakwood Homes, LLC
Purdue Pharma, LP
Quality Reimbursement
Services
Saunders Construction
Stryker Orthopaedics
UMB Bank
Venoco, Inc.
Vivage Quality Health Care

FOUNDATIONS

Comcast Foundation
Kroger Co. Foundation
(King Scoopers)
Maffei Foundation
Robert J. Amter & Bonnie
MacDonald Philanthropic
Fund of the Jewish
Community Foundation
Teammates for Kids
Foundation
The Cara Foundation, Inc.
The Driscoll Foundation

ORGANIZATIONS

Main St. Gifts
at Denver Health
University of Colorado
Anschutz Medical Campus
—Dept of Pediatrics
University of Colorado
Hospital

INDIVIDUALS

James and Pamela Crowe
R. Stanton and Lindsey
Dodge
Dr. Daniel and Joanne
Esposito
Robert and Kathy Klugman
Barbara Kreisman
Ann Linnea and Christina
Baldwin
Bill Saslow

Greg and Stephanie Thomas
Drs. Ronald and Susan
Townsend
Steven and Faye Demby
Peter and Nancy Edelstein
Steve and Paula Reynolds

\$5K - \$9,999K

BUSINESSES

Aargon Agency
AEG Live Rocky Mountain,
LLC
Altruista Health
Amerita Home Fusion
Avectus Healthcare
Solutions, LLC
Boulder Associates
Architects
Brownstein Hyatt Farber
Schreck
BTG International, Inc.
Caplan and Earnest, LLC
CBS Outdoor Denver
CBS4
CenturyLink
Chuck and Becky, LLC
Cigna Healthcare/Great
West Healthcare
CoBiz Financial, Inc.
Comfort Dental, Inc./M'Knib
Company
Commercial Flooring
Services
Conifer Health Solutions
Crothall Healthcare, Inc.
Da Vita, Inc.
Delta Dental Plan of
Colorado
Doctors Optical, Inc.
(DBA One Hour Optical)
Ehrhardt Keefe Steiner &
Hottman, PC (EKS&H)
EMC Corporation
(aka EMC2 Consulting)
Emergency Vehicle
Maintenance & Repair
Services, Inc. (EVMARS)
Entravision Communications
Corp.
Fairfield and Woods, PC
Gerald H. Phipps
Construction
H + L Architecture
Haugen Consulting Group,
Inc.
HKS Architects
Jensen & Partners
Kovarus
Kutak Rock, LLP
Lewan Technology
Long Building Technologies
McGladrey, LLP
MedAssets Net Revenue
Systems, LLC
MedImpact Healthcare
Systems, Inc.
Mendez Consulting
Mike Shaw Subaru
Milliman
Mountain States Surgical, Inc.
MRP Group, LP
NAI Shames-Makovsky
Realty Company

PCL Construction Services,
Inc.
Pear, LLC
Pinnacle Technologies—HP
Piper Jaffray & Co.
Polsinelli
Probit Medical Transcription
Robinson Management, LLC
S.B. Clark Companies, Inc.
Sign Language, LLC
Sodexo, Inc. & Affiliates
Steele Creek Investments
Thorn Run Partners
Trammell Crow Company
TransUnion Healthcare
Vail Valley Medical Center
Vectra Bank/Zions
Management Services
Company
Webb Group International
Wells Fargo Bank
Western Development Group
Xcel Energy

FOUNDATIONS

Albert & Doris Pitt
Foundation
Bender Foundation
Charitable Fund of the
Morgan Stanley Global
Impact Funding Trust
Bender Foundation, Inc.
Born to Build Foundation
—IMA
By Land or Sea
CharitableTrust
Diane and Charles Gallagher
Family Fund
Lilley Family Charitable
Lead Trust
Louis R. & Dorothy Meister
Foundation
Morse Family Foundation
Paul Melinkovich Family
Fund
Shamos Family Foundation
Strear Family Foundation, Inc.
The Jack Gantz Foundation,
Inc.
The Mally Fund of Lynda M.
Goldstein
The Piton Foundation
The Sage Foundation Fund
Wells Fargo Foundation

ORGANIZATIONS

Boulder Community Hospital
Children's Hospital Colorado
Colorado Hospital
Association
Community Shares of
Colorado
Friends of Brian Schimpf
Mom 365
The Colorado Trust Directed
Contributions Program
Volunteers of America

INDIVIDUALS

Cameron Anderson
Dr. Kathy and Tony Boyle

Drs. Katie Hurlbut and
Richard Dart
Sean and Jennifer Donahue
Tanous Faris
Dr. Simon Hambidge and
Elizabeth Bayliss
Paula Herzmark and Dick
VandenBergh
Dr. Fernando and Ana Kim
Paul Kushner
Dr. Joel and Frieda Levine
Gary and Connie Levine
Dr. Bruce Madison
Evan and Evelyn Makovsky
Caroline Matthews
Walker Monfort
Greg and Angelika Moss
Federico and Cindy Peña
Franklin Rios and Jennifer
Kain-Rios
David Schimpf
Greg Stevinson
Steven and Judy Walter
Christopher Travis Webb

\$1K - \$4,999

BUSINESSES

AlarmSpecialists, Inc.
Alexander Benefits
Consulting
American Sentinel
University, Inc.
Benjamin West, LLLP
Bray Whaler, Inc.
Brewster & DeAngelis,
P.L.L.C.
Cambiar Investors, Inc.
CHA Financial Advisors
Cumberland
Pharmaceuticals
Deputy Orthopaedics, Inc.
EnableComp, LLC
Encore Electric, Inc.
EOS CCA
Epic
Gold Family, LLC
Hensel Phelps Construction
Hospital Shared Services,
Inc. (HSS)
IQ Wired
Kenny Electric
McWhinney Enterprises
Medical Business
Resources, Inc.
Miller Frishman Group
NPI Financial, LLC
OnFocus Healthcare
Orchestrator Healthcare
Consulting
Preferred Homecare
Pryor Johnson Carney Karr
Nixon, PC
R.T.A., Inc.
RBS RE, LC
RGB, Inc.
Scanlon Zsynskie Group
Signal Behavioral Health
Network
Silver & DeBoskey
Stryker Spine
Subway of Cherry Creek
T & J International, LLC
DBA Lime Tree Sourcing
Inc.

2014 HONOR ROLL OF CASH DONORS

Taubman Cherry Creek Shopping Center
The CE Group, LLC
The Jordan Collection
The Law Offices of Daniel J. Caplis P.C.
TicketLeap
Tri-Tex Enterprises, Inc.
VCE
VCS Sales Mkt Cts—
Vitalize Consultants
Wells Fargo Advisors, LLC

FOUNDATIONS

Arley Maxine Ross Trust
Belzley Fund of the Denver Foundation
Brett Family Foundation
Community First Foundation
Copic Medical Foundation
Fosha Charitable Fund of the Renaissance Charitable Foundation
Gary Community Investment CO. Employee Fund an Advised Fund of the Piton Foundation
Grandwine Fund of the Rose Community Foundation
Greater Milwaukee Foundation, Inc.
Oak Tree Foundation of Colorado
Rose Community Foundation
The Benevity Community Impact Fund a fund of American Endowment Foundation
The Kenneth King Foundation

ORGANIZATIONS

American Association for Clinical Chemistry—
Rocky Mountain Section
Colorado Department of Public Health and Environment
Colorado Hookers Social Riding Group
Colorado Prevention Center
Denver Area Panhellenic
Denver Jewish Day School
Regis University
The Colorado Trust Directed Contributions Program
The Western Stock Association (dba National Western Stock Show)
University of Colorado Anschutz Medical Campus
University of Colorado Denver—University Communications
University of Colorado School of Medicine

INDIVIDUALS

John Abernathy
Dr. Richard and Linda Albert
Dr. Robert Allen
Debbi and Lee Alpert
Cheryl Armstrong
Dr. Patricia Baca
Randy and Stacey Baker
Dr. Denis and Jerilyn Bensard
Eric and Kendra Black
Dr. Michael Blei
Drs. Meg Lemon and Joshua Blum
Dr. Greg Bogdan and Tony Vigil
Dr. Gene and Judy Bolles
Astrid Brown
Bo and Lauren Brownstein
Erica Cannon
Dr. Fernando and Stephanie Carreira
Ashley Chavez
Stephen and Betsy Clark
Brian Collins
JoAnn and John Congdon
Charles Cook
Jeff Darnell
Daryl and Tomma Edmonds
Melinda Estep
Steven and Cindy Farber
Hubert Farbes
Alan Fieger
Reid Fischer
Nick Flagella
Elizabeth Ford
Chris and Stacey Fox
Richard Fox
Will Frankfurt
Drs. Patty and Hal Gabow
Ben and Jean Galloway
Erin Geary
Dr. Mark Glasgow
Dr. Arthur and Debbie Gonzalez
Aaron and Lyndsey Graber
Harold Haddon
Dr. David and Kimberly Hak
Stephanie Haley-Andrews and Daniel Andrews
Dr. John and Marilyn Hall
Dr. Eric Hammerberg and Xenia Rutherford
Joshua Hanfling
Mario and Carrie Harding
Timothy and Beth Harlin
Russell and Susan Haskell
Rus and Linda Heise
Dr. Kent Heyborne
A. Barry and Arlene Hirschfeld
Dr. Robert and Marilyn House
Sharon Lisa Hurst
TJ Hyland
Mark Jones
Dr. Gregory Jurkovich and Deanne Berg-Jurkovich
Daniel and Lisa Kelly
Mark King
Ann King-White and Roger White
Melly Kinnard

Dr. Donald Kirkpatrick
John Kitts
Peter Kudla and Bonnie Cieszynski-Kudla
Drs. Krista and Eric Lavonas
Bryan and Mary Leary
Steven Levine
Jennifer Lewan
Julie Lonborg
Dr. Carlin and Elizabeth Long
Dr. Elizabeth and James Lowdermilk
Dr. David and Janet MacKenzie
Dr. Thomas MacKenzie and Trang Le-MacKenzie
Pat Cortez and Manuel Martinez
Dr. Paul and Barbara Melinkovich
Peter and Mary Metropoulos
Kendra Moldenhauer
Michael and Ellen Mulhern
Paulette Naranjo
Kim and Lloyd Nelson
Dr. Kimberly and Erick Nordstrom
Sheila O'Brien
Drs. John Ogle and Eileen Moore
Sean Osborne and Marcelyn Thompson
William Owens
Jeffrey and Diane Pelot
Susan Powers and Russell Wayman
Jonathan and Maile Rains
Brett and Emily Reis
Laura Rennells
Ricki and David Rest
Rob and Carlee Revoy
David and Krista Roberts
Edward Robinson
David Roitman
Dr. Jeanne Rozwadowski
Patrick and Mimi Ryan
Drs. Allison Sabel and Daniel Soteres
Dr. Emanuel and Joanne Salzman
Christy Samba
Bruce Savnik
Mark Sexton
Kathleen Sgamma and Jon Gamm
Matthew Shapcott
David and Maggie Shapiro
Dr. Judith Shlay and William Martinez
Dr. Samuel and Janet Smith
Dr. Wade and Anya Smith
Wendy and Steven Smith
Lawrence and Margie Snow
Linda Stackhouse
Dr. Philip and Aimee Stahel
Gerard Stanton
Dr. Andrew and Amy Steele
Sherry and Derrick Stevens
James Sullivan
Matt Teeters
Dr. Todd and Theresa VanderHeiden

Audrey Vincent
Richard Vlasimsky
Taryn Walsh
Carolyn Weing
Eric Whitrock
Dianne Williams
Dorothy Wolfe
Dr. Rachel and Jeff Wright

\$500 - \$999

BUSINESSES

Colorado Concern
Dena Reeves Pastorini, Inc.
Denver Cutthroats, LLC
Europtics
First Western Trust Bank
Hadad-Milinzazzo Financial Group, Inc.
John Hardy Group, Inc.
Madison Group, Inc.
Mountain States Title Corporation
Munn Works, LLC
Palo Alto, Inc.
Resolution Consulting
RMS Cranes, LLC
Rocky Mountain Court System, Inc.
SMS Healthcare Consulting Group, LLC
TownePlace Suites by Marriott

FOUNDATIONS

Burns & McDonnell Foundation
Gap Foundation
The Gabow Family Trust
The Young Philanthropists Foundation/Penny Harvest
Worth and Louise Loomis Foundation Fund of the Hartford Foundation for Public Giving

ORGANIZATIONS

ACRP/Association of Clinical Research Professionals
ARC Thrift Stores
First Unitarian Society of Denver
Jefferson County School District
National Campaign to Prevent Teen and Unplanned Pregnancy
National Charity League, Inc.
Robby Ferrufino Memorial Fund (DBA Robby's Friends)
The Denver Hospice

INDIVIDUALS

Lisa Abrams
Dr. Jennifer Adams and Zach Strober
Harvey and Tanya Alpert
Dr. Morris Askenazi
Jason and Jennifer Atlas

Marti Awad
Drs. Rodrigo Banegas and Laura A'Gostino
Dr. Robert Belknap and Kelly Moore
Raymond and Denise Bellucci
Sheila Beurket
Drs. Walter and Susan Biffi
Timothy Brannigan
Kevin Breslaw
Richard and Barbara Brohl
Daniella Brown
Marjorie Brown
Winifred Brown
Frederick Buenning
Dr. Marisha Burden
Eileen Burley
Sandra Callahan
Rebecca Carmichael
Daniel and Amy Chapman
Alan and Wendy Colon
Dr. Christopher and Jane Colwell
Andrew Conrad
Joan Corbett
Jennifer Crebs Mavzer
Lucy Creighton
Craig Dahl
Ed and Shirlee Davis
Walter DeHaven
Dr. Deidre Dietz
Carla Donelson
Alison Wheeler and Jeremy Erdley
Dr. Raymond Estacio
John Estes
Matthew and Rachel Everhart
Kathleen Ferguson
Dr. Kevin Fitzpatrick and Lon Mason
Dr. Michael Fleisher and Wendy Bamberg
Rebecca Fox
Marilyn Gaipa
Jeremy Garcia
Debra Gardner
Caleb and Sidney Gates
Dr. David Ginosar
David and Terri Goff
Bruce Greiner
Steven and Shelley Griffith
Meagan Gutenkauf
Maureen Guy
Dr. Gretchen Heinrichs
Dr. Joel Hirsh
Dr. Maria Camille Hoffman and Derec Shuler
W. Terry and Beverly Howell
Robert and Maureen Hudak
Christopher Hudnall
Dr. Kyros Ipaktchi and Jasmin Ipaktchi Saiy
Rollyn Jordan
Dr. Nicole Joseph
Lori Kaufman
Patricia Keller
Thomas and Teresa Kirschling
Drs. Stefanie and Steven Kolpak
Dr. Mori Krantz

2014 HONOR ROLL OF CASH DONORS

Dr. Susan Ladley
Michael Landa
Dr. Sharon Langendoerfer
and Curt Boell
Dennis Lebsack
Paul Limberis and Marina
Bellairs-Limberis
Yuanhui Liu
Dr. Meryl and Charles
Livermore
Dominic Lloyd
Nancy and Carl Lothringer
Blanca Lucero
Wanda Marshall
Audrey Martinez
Scott McLagan
Fofi Mendez
Tamara Miller
Mitch and Maggie Morrissey
Dr. Adam Myers
Christopher Nagy
Dr. Johanna Nardi-Korver
Benjamin Nelson
Douglas Novins
Benjamin and Susan Pepper
Elizabeth Peros
Brian Peters
Philip and Roberta Pettigrew
William and Marilyn
Plummer
Dr. Connie and Steven Price
Cynthia Quinlan
Thomas and Ronalee Ricca
Dr. Ami and Justin Riggert
Laurel Ris
Gregory and Keri Rossman
Curtis and Ruth Rueter
Harry and Linda Safstrom
Sandra Scanlon
Deborah Scherger and
Newton Klusmire
Mrs. Patty Braun and
Chris Schneck
Jodi Schonbok
R. Seitz
Donald and Ashley
Silversmith
Deyett Smith
Kellie Sponberg
Dr. Thomas Staff
Jayne Steuart
Chris Tetzeli
Jackye Thompson
Kent Thompson and
Kathleen McCall-
Thompson
Jeff Thormosgaard
Gregory Thress
Ross Treleven
Robert Trumbly
Fred and Donna Vaughn
Dr. Mary and Joe Vostrejs
John Ward
Dr. Kathryn Wells
Kalena Wilkinson
Phillip Worth

\$100 - \$499

BUSINESSES

Alliance Construction
Solutions
ANB Bank
AngloGold Ashanti North
America, Inc.

AOR, Inc.
Architectural Concepts, LLC
BDM International Collection
Services
bieMedia, LLC
Boyd Lighting Company
Cafe Star, Inc.
Cisco Systems, Inc.
Contract Lighting, Inc.
Duff Associates, Inc.
Encana Oil & Gas (USA),
Inc.
Erica's Skin Care Centers,
Inc.
GFF, Inc.
Greenwood Dental
Associates
Integrity Graphics, Inc. DBA
Sir Speedy
KSR, Inc.
Kuni Lexus
Magnum Properties, LLC
(dba Roadkill Sports Grill)
Microsoft Give/Microsoft
Matching Gifts Program
Netfronts, Inc.
Nubilt Restoration and
Construction
PAIA, Inc.
Paragon Audit & Consulting,
Inc.
People Potential
Sarto's
Snooze, A.M. Eatery
Steelcase
Steve Rosdal Jewelers
Stewart Therapy Systems,
LLC
The Cramer Group
The Law Office of E.M.
Cochran, LLC
Vectra Bank-Credit
Administration Team
Victoriana Antique &
Fine Jewelry
Western Environment
and Ecology, Inc.
Zakhem & Company, LLC

FOUNDATIONS

Hackstock Family
Foundation
LSI-Laminating Services,
Inc.
Robert E. and Anne T.
Sneed Family Foundation
Starkey Hearing Foundation
The Chotin Foundation

ORGANIZATIONS

American Hospital
Association
Denver Department of
Environmental Health
Denver Health Paramedics
Douglas County School
District
Girl Scout Troop #1520
Greater Park Hill Sertoma
Club
Heritage Todd Creek Hatters
Mile High United Way
(DECC)

Rocky Mountain Pinball
Showdown
Saint Catherine Greek
Orthodox Church
Todd Creek Mens Club

INDIVIDUALS

Mehgan Aaker
Anthony Abeyta
Vincent Abrue
William and Kathryn Adams
Bonnie Adrian
Drs. Irene Aguilar and
Thomas Bost
Karen Albrecht
Bruce and Lisa Alexander
Dr. Grace Alfonsi and
George Capaldo
Kristi Alford
Michael Allen
Libby Allen-Parrish and
Julian Parrish
Linda Almanza
Alia Al-Tayyib
Julika Ambrose
Mike Ames
Jeannette Andrade
Arbie Anoba
Kim Anzman
Melissa Aragon
Christine Archuleta
Kevin and Melissa Arellano
Luz Arenas and Denise
Palma
Andrew Armatas
L. Elisabeth Armstrong
Dawn Arrigoni
Jeffrey and Terri Auerbach
Gary Babcock
Sanou Badjan
Peggy Baikie
Jon (Paul) Baird
Steve Baker
Celeste Ballerino
Dana Banovitz
Jennifer Barner
Theresa Barnes
Susan Barnes-Gelt
David Barocas
Barbara Barrow
Michael and Pamela Bates
Liz Bauer
Deborah Bayles
Dr. Roberta Beach
Dr. Melissa Beagle
Tara Becker
Mona Beer
Franki Behnke
Tom and Beth Behnke
Jesse Belich
Mark Bell
Dr. Kenneth Bellian
James and Katherine
Benedict
Christine Benero
Emory and Portia Benjamin
Mary Benkert
Frank and Carla Bennett
Anne Bensard
David Benson
Janell Benson
Dr. Chrystal Berg
Claudia Berg-Graessle
Brandon Bergholz
Brandon Berkley
Susan Berlin
Jeffrey and Deborah
Berschling
Gabriel Betts
Regina and Charlie
Biederman
Nate and Stephanie Bingel
Vina Bishop
Timothy Black
Crystina Blessing
Heidemarie Bliss
Del and Ann Block
Mark Bly
Mark and Sharleen Bollig
Jonathan and Louise
Bookman
James Booth
Vincent Bowen
Quinton Bradley
Seth Bradley
April Brady
Jeffrey Brandt
Terren Brandt
Sheri Brasher
Drs. Patty Braun and
Christopher Schneck
Lynne Briggs
Daniel Brill
Lauren Brockman
Dr. Kerry Broderick
Dr. David and Pamela Brody
Jill Brogdon
Kristi Bronkan
Stephanie Brooks
Joseph and Sonja Broom
Elbert and Lorethia Brown
Margaret Brown
Wesley and Linda Brown
Dr. Niccole Brownfield
Frank Buran
Karen Burkhart
Kathleen Burks
Michael and Ellen Burnham
Rebecca Bush
Maria Bustillos
Ronald and Mary Butz
Sheryl Byers
Timothy Callahan
Chelsea Campbell
Melinda Campos
Ingrid Cannon
Patricia Caraway
Jonathan Cardish
Cynthia Carlile
Larry Carlile
Karen Carlson
Sonny Carlson
Charlton and Christa
Carpenter
Jason Carroll
John Carter
Mary Carver
Barbara Carveth
Krista Cashin
Forrest Cason
Stacy Cason
Chris and Sara Cassidy
Cortney Casson
Alma Castanon Gonzalez
TinaMarie and Michael
Castillo

Richard Castro
Margaret Catchpole
Kristofer Ceretto
Dr. Betsy Chambers
Sharon Chammess
Anne Chandler
Sarah Chapin
Barbara and Alan Charnes
Jessica Chavez
Stan and Sandy Checketts
Katherine Chichester
Birt Chism
Michael and Cortney
Chmelik
Dr. Kevin Christ
Kerilyn Christiansen
Chris and Georgia Christopher
Brian Cichon
Michelle Cimarosti
Addie Clark
Christine Clark
Raymond and Linda Clark
Montgomery Cleworth
Paul and Jane Cockrel
Daniel Cole
Mary and Chris Colling
Dr. Julia Colwell
Thomas and Noel Congdon
Ann Conlan
Steven Conn
Louise Convey
Dr. Kurt and Susan Cook
Lisa Cook
Howard and Anya Cooper
Rosario Cordova
Carola Cornejo Bello
Jane Cox
Deborah Craven
Gwendolyn Crawford
Dr. Lucy Loomis and
Tom Creighton
Craig Crescas
Charles and Karon Crevling
John and Laura Cronin
Pam Cruz
Heather Cundari
Michelle and Randall Cupps
Jeanie Curley
Melissa Cushard
Neal and Allison Cusick
Don and Gilda Daboub
Reuben Dallas and
Norma Briones
Darlene Datkuliak
Edward Dauer
Dr. Arthur Davidson
Dr. Jill Davies
Andrew Davis
Barbara Davis
Scott Davis
Hope DeHerrera
Rosa Deker-Martinez
Dartt and Caryn Demaree
Carol DeMuria
Nick Deutsch
Monika DeWitt
Rosalinda Diaz
Darrell and Kim Diggs
Doreen Dinges
Richard Dire
Russell and Debbie
Dispense
Julianna Dixon

2014 HONOR ROLL OF CASH DONORS

Antonia Dominguez
Christine Dominguez
LeAnn Donovan
Roman Dorado
Sara Drenner
Bruce and Jaren Ducker
Andy Duong
Michael and Marilyn Durbon
Janice Dye
Darlene and Lee Ebert
Cyndi Eddington
Andrea Ellis
OBHS Employee Giving
Matthew Engel
Benjamin Engen
David Engleberg
Michael and Robin Engleberg
Heather Escudero
Manuel Espinoza
Roberto Esquivel
Elizabeth Estrada
Rayo Estrada
Daniel Euell
Jeffrey Failor and Margaret Rossillon-Failor
Karen Farmer
Sally Faust
John Fauth
Dr. Karen Fedde
Drs. Steven and Monica Federico
Zita Fenner
Dr. Christopher Fergus
Paul Ferguson
Angelique Fetter
Janene Fiest
Stefanie Fife
Veronica Figoli
Gail Finley
Richard 'Mick' Finn
Lee Fishbein
Dr. James Fisher
Doug Fix and Jane Roberts
Regan Flanigan and Joel Burns
Alan Craig Fleishman
Kevin Fleming
Richard and Diane Fling
Kenneth Floyd and Tonia Smith
Patty Fontneau
Tamera Ford
Alice Foster
Theresa Foster
Dr. Charles Fox
Dr. Maria Gabriela Frank
David Franzblau and Nancy Hiller
Deborah French
Vickie French
Jennifer and Doug Friednash
Zelda Friednash
Carolyn Gabaldon-Fernandez
Anne Gaffney
Carey Gagnon
Jennifer Gaherty
Donna Gallegos
Ernestina Gallegos
Teffa Gallegos
Michael Ganem
Terri Garbarini
Alicia Garcia
Claudia Garcia
Jennifer Garcia
Melissa Garcia
Olga Garcia
Veronica Gardea
Marybeth Gardner
Paul and Shawna Garibay
Ann Garner
Tom and Michele Gebhart
Joseph Gerardi
Andrea German
James Giasafakis
Christina Gibson
Sara Giddins
Paul Giovannetti
Susan Glow
Brian Goldberg
Andrew Golden
Marvin Goldenberg
Dr. Loren and Deborah Golitz
Cynthia Gomez
Jodie Gonzales
Hollie Gonzalez
Irma Leticia Gonzalez-Ibarra
Sam Goodman
Christine Gottschalk
Thomas Gougeon and Donna Middlebrooks
Kevin and Karen Gould
Marshall Gourley
Julie Graebel
Megan Gray
Dawn Green
Dr. Jody Green
Diane Grierson
Gilda Griffin
Julia Griffith
Dean and Lori Grohskopf
Rainey Gronwall
Jennifer Grote
Ingrid Grygiel
George Guerin
Pedro (Pete) and Kimberly Gutierrez
Carol Hack
Angela Hagen
Michael Haley
Joseph Hall
Marcia Hallenbeck
Lindsey Hamlin
Pamela Hammond
Randall and Mary Ann Hampton
Matt and Martha Hand
Susan Harmon
John and Maureen Harney
Kathryn Harper
Rachael Harriman
John and Kathryn Harrington
Leanna and Jamie Harris
Pamela Harris
Jonathan Harry
Ellen Hart and Rob Woodruff
Lisa Hartman
Victoria Hatfield
Kimberly Hawley
Susan Heard
Senator Rollie and Josie Heath
Bruce and Susan Heitler
Dr. Julie Heller
David Henderson
Sally Herbert
Benjamin Herman
Michelle Hernandez
Oscar Hernandez
Whitney Hernandez
Felisa Hernandez Ramirez
Dora Herrera-Patton
Lisa Herschli
Stacy Hieb
Erin Hill
Dawnyel Himes
Kimberly Hirst
Beth Hjelle
Karri Hobaica
Ellen Hochschwender
Audrey Hoener
Renea Hogan
Michael Hoke
Jim Holder
Amanda Holtzclaw
Jean and Stan Holzwart
Edward Hommes
Michelle Hoover
Karen Hormachea
Leslie Horna
Irene Horton
Wendy Hovey
Terry and David Howard
Scott Hoye and Michelle Hannigan
Gabriela Huizar Pacheco
Frances Hulen
Karen Humphrey
Dave and Marguerite Hunter
Rebecca Hurst
Ryan Huseby
George and Marijane Hutchison
Silvia IJS-Di Chiara
Dr. Kimberly Indovina
Peter Ito
Alejandra Jacobo
Rick and Karen Jacobs
Troy Jacobsen
Pam Jadlos
Barrie James
Bradley and Carol James
Jennifer Jankovich
Kristina Jaramillo
Sharon Jeffers
Dr. Timothy Jenkins
Tisha John
Dr. Martha Johns
Brent and Denise Johnson
Brian Johnson
Colleen Johnson
Dr. Johnny Johnson
Misty Johnson
Paisley Johnson
Jessica Johnson-Simmons
Brian Jones
Craig Jones
Doug Jones
Dr. M. Douglas and Ann Jones
Matt and Candice Jones
Michael Jones
Stefanie Jones
Becki Jordan
Bradley Joseph
Stephen and Wendy Kaeuper
April Kalish
Fred Kampe
Mary (Amber) Karsian
Jeff Kass
Lawrence Katzin and James Grimes
Lesley Kauffman
Linda Kaufman
Marcy Kaufman
Dr. Brian Keech
David Keller
Cathy Kellogg-Warkentin
Angela Keniston
Shauna Kenyon
Agnes Kilinski
Yvette Kimball
Michael Kimble
Jeremy Kinder
Dr. Jarrod King
John Klahn
Collett Klein
Richard Klepper
Cory Knight
Candice Koch
Dr. Amber Koch-Laking
Gloria Komppa
Krista Kowalski
John Kozlevchar
Ashley Kraker
Erica Krier
Janet Kritzer
Lisa Krosky
Brad Krusky
Dr. Cynthia Kuehn
Jessica Kunevicius
Dr. Claudia Kunrath
Henry and Melanie Kusumi
David Kvapil
Justice Kwarteno
Do Yeon Kwon
Robert La Baugh
Laurie Laarman
Julie and Mark Laitos
Diane Lamont-Anich and Stephen Anich
Darryl Landahl
Gayle Larrance
Dr. Robert and Peggy Larson
Troy Larson
Jon and Laura Lawritson
Paige LeBlanc
Dr. Jay Lee
Valencia LeFrere
Councilwoman Peggy Lehmann
Jim and Lori Leidholm
David Leiko
Alexandre Lemieux
Kathleen Lester
Dr. Jerusha Lev
Haddas Lev
Ronald Levay
Anna Michelle Levine
Marc Levine
Kenneth and Shauna Levinson
Patricia Lewis
Mark Lieberman
Jason and Bliss Lilley
Dr. Stuart and Trudi Linas
Chandra Lindsten
Mary Lippi
Robin List
Shannon Livingston
Michelle Logan Liles
Dr. Kimberly Lomonaco Haycraft
Deborah and Daryl Longwell
Dr. Kathryn Love-Osborne
Veronica Loya Perez
Gary and Joyce Lozow
Ronald and Mary Ludwig
Maria Luevanos
Enrique and Julie Lujan, Jr.
Alisha Luna
Ricardo Luna
Joan Lund
Brittany Lundvall
Rhonda Lykins
Alexandra MacDonald
Sarah MacDougall
Christina MacGowan
Edward Mack
Joanne Mackey
Dr. Kari Mader
Elizabeth Madrid
Artesha Maes
Ashley Mains
Julie Makatura
Dominick Maldonado
Meghan Malecki
Cindy Malone
Mary Maltby
Marla Mangeot
Natasha Markovchick
Richard Marshall
Peter and Mari Marsico
Barry Martin and Margaret Sobocinski
Andrea Martinez
Christine Martinez
Ruth Martinez
Goitom Masho
Joseph and JoAnne Masi
Dr. Janelle Maxwell Pflieger
Karin McBride
Donald and Jo Ann McCall
Eric McCalla
Kevin McCullough
Debbie McDougall
Victoria McDowell
William and Virginia McGehee
Bruce McGrath
Leslie McKay
Arlette McNair
Stephen McNally
Kelly Medero
Kateri Medina
Rose Medina
Ursula Medrano
Gary Meggison
Adam and Abby Mehler
Dr. Philip and Leah Mehler
Dr. Rachael and Aaron Meir
Irma Mendoza
Maria Mendoza
Cesare Merriman
Dina and James Meslovich
Dr. Torri Metz
Maureen Mikan
Patricia Miles

2014 HONOR ROLL OF CASH DONORS

Abigail Miller
David and Lisa Miller
Dr. Howard and Amy Miller
Dr. Thomas Miller
George Miller
Katie Miller
Tara Miller Pepper
Jan Minifie
Deverie Misenhimer
Megan Mistler
Brandy Mitchell
Clay Mitchell
Dina Mitchell
Randall Moke
Dr. Matthew Monson
Edgar Montes Delgado
Rop and Laura Monthathong
Lorraine Montoya
Drs. Ernest and Sarah Moore
Jeanette Moore
Jeffrey and Karen Moore
Kelly Moore
Roger and Jacqueline Moore
Cristina Morales
Rosa Moran
Jaime Morelli
Ruth Moreno
Nicole Morgan
Ann Morin
Haven and Joyce Moses
Robert Moses
Daniel and Catherine Moyle
Norman Mueller and Christine Murphy
Dr. Carolyn Munro
Drs. Mark and Kate Murphy
Janet Murphy Roe
Sharon Mushkin
Kevin and Jessica Mycoskie
Thane Myers
David and Robyn Nagy
Lowell Nash
Janet Nazarenus
Edward Neibauer
Jennifer Nevins
Robert and Judi Newman
Leslie Newton
Dr. Aran Nichol
Dr. Andrew Nill
Cydny Norris
Karla Norvell
Samantha Nuanez
Antonia Nunez
Dr. Abraham Nussbaum
Gigi Obrecht
Doug and Jodi O'Brien
Ellen O'Brien
Dr. Mary O'Connor and Will Brown
Linda O'Dell
Thomas and Susan O'Keefe
Jennifer Olerich
Lorena Olivas
Jacob Olson
Michael and Michelle O'Malley
Nicholas Orchard
Arthur Ortegon
Theresa and David Ortiz
Judith Ortiz Burrola
Kathy Osborn
Josie Ostrander
Monica Owens
Tanairy Pacheco
Dr. Miguel Paciuc Beja
Adriana Padgett
Dr. Ricardo Padilla
Marnee Padilla
Mary Ann Padilla
Mike Pagel
Mark and Nancy Palmer
Matthew Papazian
Steven Parker
Thom Parker
Dr. Sonal Patel
Michael Patterson
Carolyn Paul
Lois Paul
Jonathan Paulson
Jeffrey and Jessica Pearson
Perry Peine
Theresa Pena
Dr. Lara Penny and Eric Kosser
Nadia Peregrina Garcia
James and Pamela Peros
John Petersen
Tuyet-Nhung 'Nikki' Pham
Stephanie Phibbs
Jerald Pickart
Allen Pierce
Dr. Randall Pierce
Donald Piper
Sheila Pitto
Patricia Ploegsma
David Plummer
Joan Polancic
Jason Pollock
Theresa Post
Lori Potter
Marti and David Potter
Kim Powell
Susan Powers
Callie Pratt
Lorna Prutzman
Malgorzata Ptasznik
Christine Quayle
George and Deb Quinby
Diana Quintana
Doris Quintana
Sarah Quintana
Felix Quintanilla
Mary Raders
Susan Raikas
Dr. Michael Raizen
Cristina Ramirez
Jesusa Ramirez
Jezabel Ramirez
Oswaldo Ramirez
Teresa Ramirez-Palacios
Michelle Ramos
Kay Rasmussen
James Redmond
Mark Reed
Dr. Mark Reid
Katherine Reynolds
Dianna Rhoades
William and Mary Riaski
Nancy Richards
Astrid Richardson
Douglas Richardson
Jennifer Rigler
Nancy Riordan-Kunzie
Crystal and Joe Rivera
Jean Roark
Angelia Roberson
Jeffrey Robinson
Melissa Rodarte
Sarah Rodgers
Dr. Kristine Rodrigues
Tiffany Rodriguez
Joyce Rodrigues
Cynthia Rohan
Terry Romero
Kathryn Root
Maja Rosenquist
Dr. Sarah Rowan
Margaret Royston
Jack and Albertine Rozwadowski
Katie Rudofsky
Lee Rudofsky
Crystal Ruiz
Cheryl Ruiz-Lucero
John Rumsfeld
Rosemarie Russell
Dr. Michael Russum
Kwai-Hing Ryder
Eman Sadi
Alvina Saenz Moreno
Yolanda Salas
Lorraine Salazar
Velma Samora
Alma Sanchez Soto
Kimberly Sanchez Vasquez
Om Sapkota
Dr. Ellen Sarcone
Christine Savoie
Randy Savona
Carolyn Scantlebury
Wayne Schell
Kerrie Schiefer
Steven Schinker
Harold Schmeda
Dawna Schmidt
Jennifer Schmitz
Jim and Kay Schoedler
Melissa Scholes
Michael Schultheis
Steve and Ann Schumann
Rebecca Schwartz
Paul Schwiesow
Amanda Scott
Mark and Linda Secord
Albert Segall
Heather Seibert
Scott Shaffer
Lizette Shalter
Dr. Brian Shannon
Shirley Shape
Kristie and Benjamin Sheets
Hui Fang Shih
Lang Sias
Dr. Arnold and Bonnie Silverman
Lori Silverman
Dr. William Silvers
Robert Sim
Barbara Simmons-Voltz
Lisa Simpson
Salvatore Siraguse
DeShawn and Christopher Sirbin
Sheryl Slankard
Jared and Eileen Slattery
Sam and Marty Sloven
Abigail Smedly
Amy Smith
Cheryl Smith
Garrett Smith
Inez Smith
Janice Smith
Kerry Smith
Robert and Marcia Smith
Fanny Sneddon
Elizabeth Snively
Jennifer Solano
Sandra Solin
Dr. Hershey Sollod
Danielle Sotelo
Mark and Carol Spitz
Jeremy Springston
Patricia Spurrier
Sarah Stabio
Nicole Stafford
Deryk Standing
Ellen Stanley
Andrea Stanton
Renee Starr
Khailaya Staten
Shana Steckler
Cheryl Stephenson
Dr. Mary Stephenson
Robin Stewart
Terry Stewart and John Foery
Mary Anne Stigall
Stephen and Sharla Stillwell
Thomas and Andrea Stone
Dr. Amy Storfa
Jack Stout
Donald Strasburg and Jenny Baker-Strasburg
Suzanne Straub
Sudhin Sugathan
Brian Sullivan
Debra Sullivan
Maureen and Kevin Sullivan
Jodie Suppes
Ryan Surroz
Ann Sushinsky
Jim and Suzanne Swanson
Paul Szymialowicz
Sebastian Tadla
Illar Taht
Paula Talavera
Wilma Tarver
Carolyn Tateyama
Amanda Taylor
Sandra Taylor
Virginia Taylor
Janice Temple
Dolores Terrazas
Jeanne Teske
Dr. Elizabeth Thilo
Katharine Thomas and David Ruscitto
Martin Thomas
Stanley Thomas
Tara Thomas-Gale
John and Patti Thompson
Mandy Thompson
Olivia Thompson
Steven Thompson
Mary Thomsic
Patricia Tillapaugh
Dr. Tamara and Michael Tobey
Dr. Margaret Tomcho
Dr. Scott Tomsick
Patrick and Clara Tomsula
Kelly Torres
Megan Townley
Dr. Gerald Trammell and Sue Williamson
Trinna Tressler
Roger and Beth Trimmer
Dr. Mark Trubowitz
Aleka Trujillo
Darlene Trujillo
Marla Trumper
Elaine Tunkel
Kathryn and Leo Uran
Dr. Christopher and Mary Beth Urbina
Patricia Uris
Roelant Van Der Heijde
Susan Van Dyk
Stephanie Van Skike
Emmi VandenBergh
Lydia Varela
Oralia Varela Rodriguez
Corrie Vasilopoulos
Lori Vasquez
Regina Vasquez
Raquel Vazquez De Lopez
Patricia Vazquez Nava
Eduardo Velazquez
Jeffrey Verretta
Shari Verseman
Renee Verspoor
Serina Vigil
Shelly Vigil
Sylvia Vigil
Stephen Vogler
Todd and Annesa Vollmer
Meredith Wakelyn
Linda Walker
Lawrence Wall
John and Amanda Wallace
Charles and Valerie Walling
Julie Walvatne
Lisa Wanger
Douglas Warnecke
Kathleen Warnecke
Kimberly Watkins
David Watson
Sara and Chris Watson
Erin Webber
Elbra Wedgeworth
Jeffrey Weide
Christina Weingardt
Heather Weir
Michael and Amy Friedman
Brian and Patricia Wells
Kate Westbrook
Cynthia Whalen
Robert Whalen
Jennifer Wheeler
Jeffery White
Madeline White
C. Wiedenmayer
Margaret Wild
Brian Wilkinson
Burvell Williams
Dr. Russell Williams
Gwendolyn Williams
Patricia Williams
Troy Willson

2014 HONOR ROLL OF CASH DONORS

Brien Wilson
Dr. Michael and Anne Wilson
Renee Wilson
Dr. Sara Winter
Andrew Wolf
Zachary Wolfel
Heather Wolfley
Brooke Woody
Dr. Einar and Lone
Wulfsberg
William Wynne
Andrew Yale
James Yarovsky
Dr. Robin Yasui
Kaakpema and Sara
Yelpaala
Barb Yondorf and Doug
Mitchell
Tracy Young
Mark and Carol Zaitz
David Zarlengo
Jacqueline Zheleznyak
Anna Zielinski
Linda Zinn

\$1-\$99

BUSINESSES

Accurate Window & Door
Center
C & A Companies
Denver Health eHealth
Services
Get Deep Massage
Law Office of Travis Ochs
Lion's Bridge Recording, LLC
McAtee Properties, LLC
Paragon Investment
Properties, LLC
Servicios de La Raza-
La Gente Program
Title Company of Denver

FOUNDATIONS

Amazon Smile Foundation
Ernest Lowenstein
Foundation, Inc.
The Women's Foundation

ORGANIZATIONS

Nu Nu of Alpha Chi Omega
United States Treasury
Kansas Office

INDIVIDUALS

Sharif Abdelhamid
Bjorn Aberg
Anthony Abeyta
Maria Acevedo
Rachel Acosta
Mindy Adair
Kathryn Adams
S. Lorriane Adams
Debra Ager-Martinez
Shari Aggson
Sonia Agosto
Ronald Aguilar

Bridget Agwu
Jared Ahrendsen
Lana Ali
Mohamed Alkhoudairy
Rocio Almanza
Chris Alonzo
Tracy Altschuler
Christina Alvord
Maria Amaro
Katie Amaya
Janet Andersen
James and Cynthia
Anderson
Victoria Anderson
Ann Andis
Rose Andrews
Diane Andrich
Dawn Anna and Bruce Beck
Dr. Alicia Appel
Amy Archer
Rosemary Archuleta
Marianne Arellano
Angelita Armenta
Graham and Ellen Armer
Veronica Arriaga
Megan Ascherl
Aaron Asher
Aliza Asocar
Cynthia Aspromonte
Solomon Asress
Vanessa Atayde Rodriguez
John Atherton
Dr. Stephanie Augustine
Robert Avrett
Victor Azocar
Elaine Baca
Samantha Bader
Aida Badiane
Sandra Baena
Richard Bailey
Shireen Banerji
Omar Barron
Dr. Mark and Susan Barter
Jane Bartine
Hendrieka Bass
Amy Battles
Tim Bearden
Lindsay Beaudry
Anne-Marie Beaumier
Janette Beeson
Peyton Bell
Scott Bemis
Sandra Benitez
Erica Berg
Bobbie Berkey
Sherri Bernal
Irina Berry
Doris Berryhill
Andrea Besharat
Donald and Ellengail
Beuthel
Elizabeth Bibiloni
Stephen and Lola Biggs
Phillip and Gay Billingsley
Kimberly Blank
Michelle Bochenek
Dennis Boedewig
Molly Bolin
Allen Bollig
David and Janet Boone
Melissa Bordas
Dr. Richard Bortz
Kaile Bouma

Jason Bowles
Peter Bradley
Paula Brahimi
Rachel Branch
Alisa Brankin
Diane Brannon
Charlotte Braun
Audrienne Braxton
Heather Brennan
Pamela Brewster
Lynn Bridges
John Brinton
Bernice Brito
Victoria Bronson
LaVerne Brookie
Travis Brookie
Gloria Brouse
Kimberly Brown
Sandra Brown
Rebecca Browning
Tiffani Brownley-Meijer
Diane Brunson
Courtney Bruton
Patricia Brydon
Gary and Michelle
Bryskiewicz
Roy and Rose Buckner
Tony Bukacek
Patrick Bullard
Nathan Bunge
Nicole Burnet
Peggy Burnette
Seth Burns
Cheryl Buscher
Perla Butanda
Jamie Byrne
Scott Cabay
Ed Cabazos
Michelle Caffey
Damien and Kathy Cain
Ronald Cake
Barbara Caley
Annette Callahan
Karen Callaway
Claudia Camacho
Karnie Campbell
Viviana Carbajal
Jacqueline Carpio
Mrs. Donald and Betty
Carson
Andrea Castaneda
Horacio Castaneda
Gabriela Castillo
Yolanda Castillo De Quiroz
Jason Castro
Louis and Sharmaine Castro
Kaylynn Chadwick
Michelle Chastain
Daniel Chavez
Guadalupe Chavez-
Castaneda
Baron Chee
Father Elbert Chilson
Keith Chipman
Tara Chirinos
Tsamchung Chogteng
Jennifer Cisneros
Carla Clark
Walter and J.S. Clark
Daren and Krystal Cleaver
Monica Clough
Sidney Clough
Joan Cohen

Amanda Cole
Maureen Collins
Dr. Dayan Colon Sanchez
Brittney Compton
Krista Connell
Joseph Contreras
Pamela Cook
Pilar Cook
Peter Cordero
Courtney Cordova
Raquel (Rocky) Cordova
Dr. Clay Cothren Burlew
Michael Coulter
Donna Cranford
Terry and Debra Crawford
David Creager
Erin Creedon (Bruner)
Jennifer Cross
Jeanine Currier
George Curtis
Troy and Yuju Curtiss
John and Kathryn Cutler
Miranda Cvitkovich
Barbara Daniels
Frank Dardano
Kelly Davison
Karla Dayhoff
Tome Daynuah
Bryan Dean
Denise DeAnda
Catherine Dehn
Wendolyn Delgado
Michael Demoret
Pearl Denner
Emil Dezia
Margarita Diaz
Brittany Diggins
Kathleen DiGiulio
Carolyn DiGuisseppi
Suzanne Dirksen
Michael Dire
Danielle Dodd
Alison Dombek
Mark Donovan
Dr. Ivor and Tracey Douglas
Tanji Douglas
Pamela Doyle
Ania Drosnes
Martha Drummond
Dierdre Duchene
Beth Dunham
Dr. Thomas and Katy Dunn
Stephen Dupey and
Carole Costello
Francine Duran
Jessica East
Heather Echanove
Tara Edick
David and Heather Edwards
Gwendolyn Elder
Patricia Ellerby
Christy Elwell
Marjorie England
Miranda Ernst
Kathryn Eron
Elizabeth Esparza
Jessica Esparza
Alison Espinosa
Idana Espinoza
Blanca Estrada
Guillermo Estrada
Dr. Marcia Eustaquio

Ronald and Viveca Evans
Katherine Fagan
Mary Fagan
Van Farnsworth
Katherine Fedde
Dr. Benjamin Feijoo
Anne Fendrich
Theodore Field
Amy Fielding
Danica Filonowich
Elizabeth Fingado
Allison Finkenbinder
Dr. Henry Fischer
Laura Fischer
Benjamin Fisher
Katherine Fisher
Scott and Rachel Fisher
Al Fitterer
Barbara Flanigan
Erika Flores
Maria Flores
Lexie Forbes
Jennifer Ford-Block
Jessica Forsyth
Peggie Frazier
Frederick Freeman
Pete Freeman
Dr. Andrew French
Richard French
Debra Fresquez
Teresa Freudig
Elizabeth Freyta
Maria Frias
Bev Funaro
Michele Gabriel
Estefania Gallardo-Vazquez
Karin Gallup
Steve Galpern
Sonia Galvez
Edward Garcia
Erica Garcia
Katherine Garcia
Maribel Garcia
Micheal Garner
William Garner
Cary Gates
Emily Gerhard
Kelly Gettman
Dr. Mark Getzoff
Beau Gill and Barbara Miller
Charlotte Gillespie
Barbara Gillham
Lisa Gilliard
Stephanie Gillman
Kristin Godfrey
Jama Goers
Hillarie Goetz-Smith
Barbara Gold
Judy Goldberg
Brian Golden
Jessica Gomez
Amanda Gonzales
Jennifer Gonzales
Brenda Gonzalez
Cynthia Gonzalez
Denise Gonzalez
Maria Gonzalez
Thia Gonzalez
Joseph Gootee
Rashonda Gordon
Stephen and Laurie Goss
Lorena Granados-Parker

2014 HONOR ROLL OF CASH DONORS

Dena Grant
 Karyn Gregory
 Stephen Groshart
 Glissen Grosse Rhode
 Robert and Beth Grossman
 Christina Guerrero
 Jessica Guido
 Erika Guillen
 Silvia Guillen
 Norma Gurrrola
 Diana Gurrola-Rodriguez
 Ernie Gurule
 Marie Gustafson Diachok
 Kelly and Velda Guthner
 Isidro Gutierrez
 Silvia Gutierrez-Raghnunath
 Alejandro Guzman
 Carlos Guzman
 Karen Haboush
 Drucie Haddock
 Annelies Hall
 Pamela Hamer
 Anne Hammer
 LaToya Hammons
 Dr. Daniel Handel
 Trina Haney
 Kevin Hardiek
 Christine Hardy
 Lindsay Harris
 Jeff and Roxy Hart
 Jackie Hartman
 Lori Hartsock
 Carol Hayes
 Mason Hayutin
 Maurice Hedman
 Chelsea Helmkamp
 Diane Henderson
 Sara Henderson
 Valentina Henderson
 James Henshaw
 Catherine Hernandez
 Lisa Hernandez
 Pamela Hernandez
 George and Carol Herring
 Jill Hersh
 Angelina Hertges
 Bryan Hertges
 Ira and Sharon Hertz
 Chelsey Hess
 Sherri Hess
 Linda Hileman
 Paul Hill
 Rachael Hill
 Laura Hix
 Alison Hixon
 Drew Hodgson
 Lori Holland
 Kendra Holm
 Rachel Holm
 Nancy Holtzmaster
 Lacy Hooker
 Clare Hooper
 Sally Hopper
 Kellie Horn
 Kevin Hougen
 Penney Hsieh
 Hanna Hubany
 Brett Hudak
 Sheila Hunt
 Kaye Hurtt
 Sally Hutton
 Pauline Ide
 Marizol Irizarry
 Erika Ivarson
 Laura Jacobs
 Candace Jacobs Ginsberg
 Deborah Jang
 Carmen Jaramillo
 Maria Jauregui
 Jack and Mary Jeffries
 Nancy Jennings
 Jan Jensen
 DeAnna Johnson
 Maria Johnson
 Trey and April Johnson
 Olivia Jolly
 Ruth Jones
 Edervilia Juarez de Trinidad
 Arnold and Linda Kaplan
 Andrew and Rana Kark
 Randy Kehler
 Lisa Kelly
 Angela Kenny
 Robert Kerr
 Kristin Killin
 Heather King
 Leigh Ann Kingman and
 Robert Wardlaw
 Desiree Kinser
 Timothy Klablunde
 Laura Klein
 Mary Knight
 Jessica Knowles
 Steve and Christine
 Kochevar
 Richard and Lucretia
 Koepepe
 Alex Koloskus
 Dr. Daniel Kortsch
 Natalia Kotliarsky
 Sidoine Koumba
 Sherry Krebs
 Katie Krier
 Jim and Margariete Krumm
 Stephen Kudеbeh
 Sandra Kuester
 Teresa Kukolja
 Olivia Kunevicius
 Annie Kurtz
 Elliott and Christina LaBorde
 James Lagrotteria
 Preetzy Lal
 Dick and Dottie Lamm
 Alondra Landa
 Kathleen Langland
 Sydney Lanys
 Rosa Lara
 Rosalie Lay-Ramsey
 Nancy Lechuga
 Jeremy Lee
 Jonathan Lee
 Mary Ann Lee
 Caroline Leeds
 Jordan Leffel
 Marie Claire LeLait
 Robert and Kathleen
 Lemming
 Margarita Leon
 Kenisha Leotaud
 Doris Lequire
 Bernie Lesser
 Elon Levine
 Roberta Lilja
 Erica Limas
 Aaron and Roberta Linkow
 Eva Lisa
 Jessica Lobato
 Sandy Lombardi
 Jason Lones
 Jessica Lopez
 Ramona Lopez
 Stefan Lopez
 Carrol Lovato
 Elise Lubell
 Allene Lucas
 Esperansa 'Star' Lucero
 Laura Lucero
 Cynthia Lujan
 Marina Luna De Serrano
 Crystal Lusk
 Linda Luton
 Rebecca Lux
 Julio Macias
 Ashley Maciulaitis
 Lisa Mader
 Maria Magallanes
 Rita Mahoney
 Susan Mahoro
 Maria Mai
 Nicholas Mainardi
 Melinda Malamoco
 Julie Malek
 Debra Malmgren
 Janet Manning
 Catherine Manzo
 Danielle Marck
 Janelle Marquez
 Amanda Marsh
 Bonnie Marsh
 Erika Martin
 Amanda Martinez
 Denise Martinez
 Irmalinda Martinez
 Rosanna Martinez
 Kay Martley
 Marty Mashe
 Melissa Mata Barnes
 Bonnie McAdoo
 Lawreen McBride
 Dallas and Mary Jo
 McCafferty
 Kristin McCarty
 Theresa McClary-Jeffryes
 Robert and Denise
 McCormack
 Diana McFail
 Gloria McGrath
 Quinn McGrath
 Janet McIntyre
 Danielle and Shawn McKelvy
 Daniel McKenna
 Jay McLeod
 Mary Ann McNellis
 Sue Medina
 Yoseph Mekonnen
 Leonor Melecio
 Felicia Melendez
 Bradford Membel
 Teresa Mendenhall
 Elena Mendez
 Janelle Mendez
 Adelita Mendosa
 Jessenia Mendoza
 Primavera Mendoza
 Wendy Merritt
 Joyce 'Cat' Metzger
 Noah Meyer
 Johnny Meza
 Ched Miller
 David Miller
 Larry Miller
 Leah Miller
 Amanda Mills
 Jessica Milstein
 Peter and Patricia Milstein
 Miranda Miner
 Perry Mittler
 Jay and Barbara Moelis
 Eduardo Montes
 Christina Montez-da Silva
 Jane Montgomery
 David Montijo
 Teddy Montoya
 Mechele Moore
 Tyler and Pamela Jill Moore
 Jennyfer Mora
 Dolly Morales
 Erika Moreno
 Edward and Sara Morgan
 Mariana Morganflash
 Jon Mroch
 Jesse Munro
 Maryanne Munz
 Michael Murelli
 Daniel Murray
 Dr. Raymond Nassimbene
 Cecilia Navarrete-Garcia
 Betty Neale
 Martin Nelson
 Polly and Jeremy Nelson
 Rose Nelson
 Leslie Ness
 Adriana Nevado
 Caridad Nevarez
 Leslie New
 Mirela Ngo
 Katherine Ninedorf
 Christopher and Moriah
 Nixon
 Patricia Noble
 Kathleen Noland
 Stephanie Norton
 Robert Nutt
 Dr. Eric Nyberg
 Mary Oakes
 Katherine Ogle
 Robert and Claire Ohman
 Yolanda Olivares
 Virginia Olsen
 Jessie Olweean
 Kathleen Oman
 Kelly O'Neil
 Aaron Ortiz
 Nichelle Ortiz
 Tracye Osler
 Ian O'Toole
 Theodora Padilla
 Dora Palacios Vega
 Natalie Palacios
 Paul Palubinski
 Maria Pamboukis
 Bernard and Carol Papper
 Rosa Parga
 Monica Patel
 Marc and Deborah Pavelick
 Theodore Scott Pegues
 Nadine Pena
 Karen Perez-Ordenez
 Matthew and Taryn Petersen
 Susanne Peterson
 Steven Petrie
 Elizabeth Pexton
 Sharon and Bruce Pickens
 Dr. Fredric and Antonia
 Pieracci
 Olcott Pinkston
 Sam and Zondra Pluss
 Amanda Porterfield
 Lena Potyondy
 Jessica Preovich
 Pam Price
 Brenda Quezada
 Janet Quinn
 Amy Quinones
 Joel Quintana
 Dr. Hugo Quiroz Mercado
 M.H. and Maryjane Raabe
 Carmen Ramirez
 Rosa Ramos
 Bobby Ramsey
 Elizabeth Raube
 Jennifer Rauch
 Darci Reed
 Jeanette Reed
 Richard Reed
 Michele Reeves
 Joanna Reichley
 Christyne Repp
 Josie Reyes
 Reid Reynolds
 Celeste Ricco
 Nina Rice
 Andrea Richardson
 Angela Rico
 Dr. Faye Rison
 Theresa Ritter
 Wendy Ritzdorf
 Carmen Rivera
 Louis and Bernadette Rivera
 Melissa Roberts
 Angella Robinson
 Janelle Rocha
 Stephanie Rodriguez
 Juana Rodriguez Garcia
 Melody Romero
 Elizabeth Romo
 Christina Rose
 David and Elizabeth
 Rosenthal
 Monty Roth
 Dr. Herbert and Doris
 Rothenberg
 Kevin Ruff
 Daniel Runnalls
 Rod Rushing
 Kristi Rychecky
 Dr. Melanie Rylander
 Sarah Sabalot
 Dr. Gerard Salame
 Annette Salazar
 Beth Saltzman
 Linda Samuels
 Elizabeth Sanchez
 Sonya Sanchez Axomulco
 Felicia Sandoval
 Christopher Santoro
 Peter Sawko and Gail Sutker
 Laura Scarborough
 Donald and Elizabeth
 Schaefer
 Linda Schenkein
 Sandra Scherer
 Milton Schleve
 Mary Schmidlin
 Coral and Stephany Schmidt
 Linda Schmitt

2014 HONOR ROLL OF CASH DONORS

Ashley Schneider
Andrew Schrader
Ryan Schroerlucke
Jessica Schwalm
Alisha Secrest
Dr. Trina Seefeldt
Marilyn Seely
Anna Seroka
Marilyn Shaw
Sonia Shek
Sharon Sheehan
Angelina Shehorn
Dr. John Sheldon
Joanne Sherwood
Lori Shields
Katherine Shihadeh
Jeff Shoemaker
Maria Silva Cano
Nancy Simmons
John and Marjorie Skalet
J. Hall and Andrea Skeen
Nicole Slack
Johnie Sletten
Barbara Smith
Jeffrey Smith
LaJeanne Smith
Rachel Smith
Richard Tony Smith
Denise Snyder
Janine and Henry Solano
Elizabeth Sopher
Jade Sorget
Marcelina Sornsuwan
Emily Spears
Linda Sperry
Amy Spetnagel
Cherie Spinks
Crystal Spiri

Wanda Sprague
Jillian Staadt
Kelly Stainback-Tracy
Whitney Stanat
Charles Stansbury
Lindsay Stapp
Liya Starin
Leah Stark
Amy Starosta
Anne Starr
Amy Steele
Lee Steffen
Jessica Stein
Rosette Steinberg
Pat Steinhart
Kenneth Stiefvater
Carissa Stiffler
Jonathan Stoeckle
Cathy Stone
Erik and Barbara Stone
Jaquen Stoops
Cheryl Stratten
Akiko Strock
Kathleen Strom
Kelli Strother
Wendell and Helen
Stubblefield
Samantha Sturhahn
Michelle Sugden
Molly Sutton
Chandra Swain
Rose Tanaka
Arely Tarin-Gonzalez
Dr. Julie Taub
Lyles Taugalin
Dr. Shalini Tayal
Lonie Taylor
Marisa Taylor

Narelle (Nellie) Taylor
Carol Teitsworth
Patricia Templin
Kellie Teter
Dr. Jonathan Thiele
Arthur Thomas
Jake Thompson and
Emily Daniels
Kathy Thompson
Mary Ann Thompson
Lindsay Thompson
(Atkinson)
William and Joyce Thorn
Julianne Timmerman
Beverly Tindall
Jazmin Tinoco
W. Charles and
Laura Tomlinson
Angie Tong
Ndeye Toure
Amanda Tran
Andrea Tribuzi
David and Christine Troeger
Lorraine Trudeau
Loretta Trujillo
Christy and Jeff Tucker
Bianca Tyrell
Jamela Urban
Jeremy Valdepena
Virginia Valenzuela
Reverend Dirk and Carolyn
Van Der Vorst
Lisa VanRaemdonck
Marissa Vasquez
Ronald Vasquez
Marilyn Vaughn
Michael Vazquez
Cynthia Veach

Melinda Vega
Dr. Julie Venci
Neal Veta
Darlene Vigil
Kayla Vigil
Ivette Villalobos
Brenda Villela
Lisa Viray
Linda and W.B. Vliet
Lloyd Walker
Robert Von Eschen
Kimphan Young
Edward and Terry Wagner
Jenni Wainner
Julianne Walker
Alexandria Walton
Wei-Shun Wang and
Yu-Shu Hwang
Barbara Warlum
Kristine Warlum
Edward and Jane Wasson
Carita Watson
Corinne Webb
Jacqueline Webster
David and Glory Weisberg
Julia Weise
Kristin Wells
Dick and Susie Wheeler
Dr. Jeffrey Wheeler
Maria Carmen Wheeler
Rachel Wheeler
India White
Kayla Wicker (Kohles)
Jennifer Wiczorek
Laura Wierman
Theodora Wiest-Kent
and Roy Kent
Rebecca Wiggins
Brooke Willard

Bryan Williams
Janice Williams
Tammie Williams
Jean-Marie and
Gordon Willis
Julie Wilson
Elizabeth Winter
Polly Wirtz
Clark Witzleben
Dr. Max and Dita Wohlauer
Evelyn Wolf
Jacob and Danielle Wolford
Danielle Wood
Daniel and Sheena Woods
Maria Woods
Paula Woodstrom
Karen Workman
Leslie Wright
Sigrid Wurster
Kyle Yearous
Richard and Cynthia Yearous
Timothy and Angela Yearous
Sharon Young
Dr. Pamela Zachar
Jeffrey Zaffino
Olon Zager
Maida Zambrano
Dominique Zanol
Juan Zapien Aldana
Laura Zdunek
Morton Zeppelin
Kai Zhu and Yan Lu
Jill Zika
Ed Zinten
Alvydas Zioba
Ruth Ann Zook
Courtney Zuk
Melody Zwakenberg

2014 GIFTS IN KIND

BUSINESSES

5280 Magazine
American Sentinel
University, Inc.
As You Wish
Aspen Pure Water
AxoGen, Inc.
Boba
Bonnie Brae Tavern
Bouquets
Bobby Company
Branded Cities
Cassidy Turley
Comcast Communications
Comcast Spotlight
Cushman & Wakefield of
Colorado, Inc.
Data Connect Corp.
Denver 100 Quality In
Real Estate
Denver Folklore Center
Denver Health eHealth
Services
Elway's Cherry Creek
Entravision Communications
Corp.
Farmers Insurance
Fogo De Chão Churrascaria,
LLC
Fort Logan Mental Institute
Gensler
GoldBug
Great Divide Brewing
Company
Hana Designs
Haugen Consulting Group,
Inc.
ISC Corporation
J. Herzog and Sons, Inc.
KCNC-TV CBS4
King Soopers
Lakeview Senior Living
Laura Manthey Design, LLC
Lincoln Financial Media
Metal Dog Acupuncture,
LLC
Mile High Karate
Nothing Bundt Cakes
NPI Financial, LLC
Online Business
Applications
P2 Energy Solutions
Peri Marketing & Public
Relations, Inc.
Prestige Brokerage, Ltd
Sprint
Steuben's
Stryker Orthopaedics
The Chartis Group
The Craft Box
The Patron Spirits Company
Vertex Financial Services

FOUNDATIONS

Teammates for Kids
Foundation

ORGANIZATIONS

A Cup of Faith
Aurora Knitters & Crochet
Bishop Machebeuf High
School
Black Forest Hills Elementary
Calvary Presbyterian Church
Crafters
Castle Rock Senior Center

Chapter CM of PEO
Clear Creek Senior Ministry
Colorado Academy
Congregation B'Nai Torah
Teen Group
Dahlia St. Church of Christ
Defense Health Agency–
Dept. of Defense
Denver Alumnae of Alpha
Phi–Alpha Phi Sorority
Denver Area Panhellenic
Denver Community Knitting
Denver Jewish Day School
Denver Museum of Nature
& Science
Denver Parks & Rec–
American GI Forum–
Mile High Chapter–
Youth Forum
Englewood Meridian
Needlework Group
Evergreen Middle School
Firehouse Quilts
Foothills Chapter Embroidery
Guild
Girl Scouts Service Unit–
Troop 2804
Good Citizens of Edison–
Edison Elementary
Grace United Methodist
Church
Graland Country Day School
Grandview High School
Highlands Ranch Poms
Highlands Ranch Quilt Bee
JUC Knitters
Junior League of Denver
Kids Wish Network
Knittogether Colorado
Kroenke Sports Charities
Lakewood Church of Latter
Day Saints
League of Women Voters
Cheesman Unit
Living Hope Lutheran
Church
Lutheran Church of the
Master
McArthur Senior Center
(Quilting Gals)
Metro #157 Order of the
Eastern Star
Mountain Ridge Middle
School–National Junior
Honor Society
National Charity League,
Inc.
Oh That Baby! Ltd.
Project Linus
Regis High School
Rocky Mountain Cancer
Centers
Social Order of the
Beauceant-Denver
Assembly #1
St. Andrew UMC (Stitchers)
St. Mary's Academy
St. Paul's Lutheran Church
Women's Group
Stanley British Primary
School
Warm Hearts–Warm Babies
Westminster Presbyterian
Church
Women With Purpose
WSA Trailblazers #41
Yak N Yarn

INDIVIDUALS

Ruta Aberle
Mary Ann Ackert
Patricia Adams
Nancy Admire
Delphine Aguilar
Cecelia Akers
Elaine Alfonso
Jordan Allen
Cassandra Allen Brown
Sandra Aman
Brenda Amsberry
Robin Andersen
Gregory and Robin Anderson
Kelli Anderson
Cory Anderson
Vickie Anderson
Sharon Andrews
Isabel Anema
Amy Anema
Dawn Anna and Bruce Beck
Marianne Arellano
Graham and Ellen Armer
Jean Armstrong
Eva Arnold
Maria Arzoga
Vicki Bachelder
Jeanne Bachelord
Kenneth and Diane Badger
Kathleen Baker
Drs. Peter and Katie Bakes
Max Baron
Susan Baros
Ali Barry
Rachel Battock
Gale Bautch
Marilyn Beasley
Eleanore Beckman
Nancy Befort
Pam Belfield
Nicole Benak
Holli Benkelman
Frank and Carla Bennett
Jordan Bennett
Kay Bernier
Chip and Carol Berry
Karen Bialkowski
Valerie Bidwell
MaryLou Black
Stephanie Blankemeier
Elizabeth Bliss
Drs. Meg Lemon and
Joshua Blum
Diane Bond
Shawna Boulden
Judy Bowen
Kayla Boxer
Matt Boyer
Jessie Boyer
Betty Brady
Loren Brandon
Lesley Branish
Brad Braun
Taylor Braun
Michelle Braun
Ronnie Bray
Cheryl Breitwieser
Shayla Brinkerhoff
Lynn Bronikowski
Sandy Brown
Margaret Brown
Samantha Bryant
Cheryl Bryant
Mallie Buffum
Kathleen Busenbark
Sarah Camper
Leah Camper
Leila Canfield
Susan Caprioglio
Dr. J. Chris and
Marsha Carey
Marla Carman
Kathy Carroll
Betty Caruso
Carla Carwile
Chris and Sara Cassidy
Nidia Castaneda
Margaret Catale
Janet Celmer
Raissa Chacon Austin
Linda Champney
Mark Chandler
Lucille Chavez
Birt Chism
Dean and Carole
Christianson
Terri Churchley
Cinzia Clark
Rose Clary
Katie Cocek
Joan Cohen
Juanita Colehower
Karen Coleman
Dea Collie
Anne Corbin
Vivian Cornwell
Jane Cowles
Joani Cravens
Barbara Crawford
Martha Cross
Melissa Croswhite
Erika Croswhite
Cynthia Cummings
JoAnne Curren-Locke
Don and Gilda Daboub
Barbara Daniels
Barbara Davis
Linda Day
Rita Dayton
Diane Dean
Audra Dean
Beverly Dean
Beth DeBoer
Rene Dennehy
Chris DeVera
Donna DeVisser
Daniel and Gloria Diercks
Dani Diercks
Maren Diercks
Cheri Dobratz
Cathy Dolan
Arran Dolan
Pam Dolce
Susan Dorene
Debra Drone
Martha Drummond
Cathy Duran
Jill Easley
William and Jolene Eddy
Laura Edler
Candy Edwards
Mai Edwards
Jenny Emerson
Ralph and Lori Emlong
Sue Emmons
Tate Eppard
Alison Wheeler and
Jeremy Erdley

Rafe Erdley
Gary and Patricia Ervick
Darcy Ervick
Jean Esser
Delores Evans
Philip Fang
Meghan and Greg Fatticci
Linda Fengler
Nancy Ferguson
Jake and Diana Fernandez
Betty Field
Marius Finch
Miranda Fisher
Amy Fisher
Regan Flanigan and
Joel Burns
Anna Flores
Saundra Foe
Patricia Fontenot
Jane Ford
Vickie Foster
Robert Franklin
Ashley Franklin
Goodrich Fredrich
Sam Freed
Sharon Freed
Anna Freed
Judi Frost
Rebecca Fuhrman
Michael Ganem
Kaye Garcia
Kim Garcia
June Garlick
Lisa Gay
David Geldzahler
Bob George
Dori Gharrity
Diana Gibbons
Maureen Gielas
Linda Gilbert
Carolyn Gleason
Dorothy Godec
Andrew Goldblatt
Kevin and Nanci Goldin
Megan Goldin
Paul Gonzer
Bill and Harriet Goodman
Nikki Gordon
Judy Graham
Jennifer Gray
Steven and Shelley Griffith
Margie Grimsley
Marlene Haberer
Carol Hack
Jean and Gerald Hadduck
Dr. John and Marilyn Hall
Holly Hamby
Olivia Hanks
Maud Hanson
Mario and Carrie Harding
Kathleen Harding
Drs. John and
Olinga Hargreaves
Jean Hargreaves
Karin Harlan
Linda Harrison
Peggy Harrison
Anna Harshell
Jeff and Roxy Hart
Jan Hart
Laura Hartgerink
Lisa Hartman
Marilyn Hasart
Linda Hassinger

2014 GIFTS IN KIND

Ann Hedrick
Christine Heersink
Betsy Heggie
Susan Hellman
Judy Hemp
Ella Herb
Owen and Deb Herman
Alex Herman
Lisa Herschli
Ira and Sharon Hertz
Vicki Herzog
Ginny Hess
Karen Higginbotham
Kate Higgins
Barbara Highsmith
Andrew and Bonnie Hill
Joann Hinkson
Kate Hixson
Rubye Hodge
Lucas Hoffman
Barbara Hofmockel
Joelle Hogue
Silvia Holguin
Marilyn Holmes
Mary Holst
JoEllyn Holt
Bette Hughes
Jessie Huizing
Carolyn Hunter
Beth Hurley
Bethany Hyatt
Barbara Irby
Gail Jackson
Mary Jacob
Kirsten Jacobs
Lisa Jacobs
Cindy Jacobs
Shari Janata
Sadie Jenkins
Brooke Jensen
Jeanne Jerden
Tom and Jane Johnson
Kelli Johnson
Megan Johnson
Roberta Johnson
Jackie Jones
Suzanne Jones
Debby Jones
Candy Jones
Joy Jorgensen
Debra Judy-Neumann
Dr. Alma Juels
Stephanie Kallet
Katie Kelley
Judy Kerby
Cindy Kettle
Alice Kimura
Richard and Patricia King
Cheryl King
Melly Kinnard
Eva Klink
Sandy Knafelc
Cooper Konjevold
Anna Kopatich
Suzan Koren
Gayle Krause
Molly Kruljac
Amanda Krusoe
Susan Kubilus
Carina Kugelmas
Margot Lademan
Donna LaMotte
Dr. Sharon Langendoerfer
and Curt Boell
J. Large
Sue Larkin
Wilma Larsen
Dee Lawer
Harriett Lawrence
Jane Layng
Jane Le
Maria Lechuga
Robert and Marlene Lederer
Hazel Lee
Kaye Lemon
Ashley Leonard
Michael and Bonnie Lerner
Spencer Lewis
Lindsay Lewis
Roberta Lilja
Karen Lillrose
Wanda Lindsay
Meredith Lindsay
Brenda Llewellyn
Dallas and Colleen Lloyd
Richard and Laura Loman
Donna Loomis
Ruby Lopez
Sherry Lozier
Carol Luhrs
Yvonne Lumsden
Kay Lutyen
Davinia Lyon
Gail Machowski
Sharon Majeres
Julie Mangun
Terra Manning
Catherine Manzo
Robin Mapes
Jodi Maples
Patricia Marnette
Janyce Martin
Emily Martin
Lil Masby
Julianne Maslowe
Anita Mason
Laura Mastin
Patty Mawe
Teri Maxwell
Sherri Mayne
Cindy McCaskill
Jami McIntire
Kathy McNeill
Jane McNickle
Kate McTigue
Jen McVey
Cordie Medina
Jeffrey Meier
Lorraine Memmer
Kristyn Mendel
Lisa Mercer
Judy Mesnard
Amy Messenger
Mireya Meza
Andrea Milholm
Red and Nancy Miller
Gwen Miller
Genevieve Miller
Jean Mindak
Greg and Eileen Minter
Dianne Mohr
Norma Montana
Sara and Rudi Monterroso
Kendall Moore
Norma Moore
Cynthia Moore
Becky Moore
Molly Moran
Andrew Morgan
Susan Morrison
Debra Mosby
Kelly Moser
Ashley Mott
Mark Muhovich
Tabby Muhovich
Kerry Muhovich
Rozella Mullen
Elizabeth Mullowney
Barbara Munson
Bruce and Jacqueline
Murdock
Jaemi Murphy
Patricia Nance
Kim and Lloyd Nelson
Deda Nelson
Sarah Nelson
Penny Newmark
Rita Nickols
Rachel Nieberg
Jo Ann Nix
Virgene Nolan
Keri Odekirk
Beverly Ortega
Sam Ostravich
Lisa Ostravich
Cheryl O'Toole
Jane Pace
Billie Paige
Audra Palakodety
Jason Parker
Patricia Parker
Sarah Parker
Elizabeth Parker
Randall Parmele
Dr. Sonal Patel
Nancy Pauls
Sue Pawlik
Bradley and Perry Pearce
Barbara Pearson
Anna Peetz
Ben Perez
Barbara Peterson
Kay Peterson
Carol Peterson
Debby Phillips
Marci Pisciotia
Robert and Sue Poseley
Susan Powers
Shadi Powis
Ashley President
Hannah Presken
Ruth Probasco
Brenda Putnam
Carol Quinlan
Kevin and Elizabeth Quinn
Jan Quirk
Mira Raikovich
Jan Randall
Ruth Raymond
Paul and Mary Redmond
Laura Rendon
Roger and Mary Reps
Gabriel and Amanda Reyes
Pam Richards
Howard Rickspoone
Barry and Suzette Riddle
Susan Rielly
Owen Ris
Jody Roberts
Mary Jane Rodemeyer
Rosemary Rodriguez
Terri Romano
Blake Romney
Diane Ronholdt
Barbara Rowlette
Jack and Annie Rowley
Sheila Rudofsky
Billie Ruttum
Rebecca Sabo
Catherine Sage
Sharon Sage
Deborah Salazar
Miki Schmal
Mary Schmidlin
Dr. Kelly Schmidt
Art and Gayle Schmidt
Judith Schneider
Kathie Schultz
Ned and Deborah
Schvaneveldt
Suzanne Schwartz
Cher Serhal
Jessica Shepherd
Tara Shofnos
Hannah Shwayder
Carla Sabilia
Jared Siegel
Jeanna Sissel
Nancy Skeels
Marriott Smart
Colette Smith
Ashley Smith
Lori Smith
Jean Smothers
Bill and Vicki Snyder
DeeAnna Soicher
David and Chelsea Soto
Tad and Katie Spencer
Aliza Spiegel
Connie Spoor
Amy St. Germain
Sarah Stabio
Susan Stahl
Deirdre Stannard
Nancy Starr
Kathleen Steed
Lee Steffen
Kirsten Stephan
Kim Stephens
James and Linda Sterk
Mary Stiefer
Kristen Stolley
Karen Story
Anne Streech
Britaney Suarez
Kathleen Sumrall
Myra Suppe'
Molly Sutton
Lydia Swize
Michael Temple
Lea Tenenbaum
Jan Tesone
Jonella Tesone
Andrew Thangasamy
Jordanne Thomas
LaDona Thomas Vincent
Rose Tierney
Friederike Tilley
Dr. Jay Tippetts
Gen Townsend
Christine Treat
Sam Trelease
Heather Trelease
Dorothy Triemstra
David and Christine Troeger
Anne Valdez
Tess Vallejo
Monica VanBuskirk
Joy VanderArk
Jennie Vanderpool
Aidin Vallock
Yolanda Venegas
Rebecca Vermeer
Michelle Vetter
Maria Vigil
Kathy Vincent
Mary Lou Vollmer
Mona Voth
Elizabeth Wade
Virginia Wagner
Kris Walker
Donna Walker
Carrie Wallace
Debbie Walton
Nelson and Carrina Waneka
Abby Ward
Carolyn Weaver
Larry Weir
Gabby Weiss
Virginia Weiss
Kimberly Weiss
Barb Welte
Emmie Weprin
Catherine Westlake
Kasey Wheeler
Robert White
Maybelle White
Brooke Willard
Helen Williams
Adrien Williams
Janet Williamson
Dierdre Wilson
Jo-Ann Wilson
Pam Wilson
Dayna Wilson
Jane Wiltshire
H. Winters
Marilyn Wirth
LouAnn Witter
Tara Witterholt
Dr. Max and Dita Wohlauer
Carolyn Wood
Joann Woodruff
Mildred Worobel
Kathy Worthem
Dr. Rachel and Jeff Wright
Tresa Wright
Margot Wynkoop
Michelle Yi
Marylyn Young
Barbara Zarlengo
Barbara Zelm-Miller
Margaret Zigterman