

2015 Report to the Community

CASA of the Pikes Peak Region

CASA

Court Appointed Special Advocates
FOR CHILDREN

I am for the child™

Impact	3
Libby's Story	4
Dependency & Neglect Program	5
Supervised Exchange & Parenting Time Program	6
Life Long Links Program	7
Milton Foster Children's Fund & The Hanger	8
Children & Families in Transition	9
Financial Summary	10
Volunteers	11

Vision 2020 & Beyond Society	15
Vision 2020 Society	15
Steward's Circle.....	15
Children's Hero Circle.....	15
Promise Society	15
Hope Society.....	16
Annual Fund	16
In-Kind	27
Sustaining Circle	30
Tributes & Memorials	32

444 volunteers worked 23,043 hours
on behalf of children in need.

444

23,043

26
11,500

11,500 children served with critical
services over the last 26 years.

Libby was neglected by her mother. At 3 years old, she suffered from a medical condition that was never treated. After Libby was removed from her home and placed in foster care, Court Appointed Special Advocate Caitlyn Beans stepped in to safeguard Libby's best interests.

Caitlyn arranged for proper medical care & made sure Libby did not get lost in the system or languish in foster care. When Libby could not be returned home safely, Caitlyn provided the judge with information necessary to ensure that she was placed in a safe, permanent home as quickly as possible.

Libby was adopted by a loving family...she is healthy, happy and excited about starting kindergarten next year.

CASA of the Pikes Peak Region provides 5 distinct programs designed to address the needs of abused and neglected children in El Paso & Teller counties

CASA's core program, Dependency & Neglect (D&N), entails advocating for abused & neglected children in the court system. As part of the D&N Program, the **Peer Coordinator Model** was initiated within the last three years to exponentially increase the number of children served without significantly increasing the costs to serve a child.

CASA served **598** abused & neglected children - a 19% increase over the previous year.

100% of children served in the D&N Program did not experience re-abuse or neglect.

90% of children served experienced **less than 2 moves** in foster care.

The cost to serve a child in a D&N case **decreased by 13%** over the previous year.

The Supervised Exchange & Parenting Time Program (SEPT) is a court-ordered service protecting children from witnessing parental disputes during exchanges as well as providing supervised visits to non-custodial parents in conflictive custody or domestic violence cases.

CASA served **204** children through **202** exchanges & **2,481** visits.

Life Long Links is a service that locates and connects extended family and other supportive people to children in the foster care system.

203 children/youth served.

Located an avg of **49** relatives per child served.

Over **80%** of youth served were connected with at least 3 long-term supportive family members.

BELONGING

The Milton Foster Children's Fund (MFCF) provides foster children opportunities not funded through other agencies including: specialized educational options, unmet medical and dental needs and assistance to participate in sports, band and other extracurricular activities that help to build resiliency & self-esteem.

The MFCF volunteer committee also oversees **The Hanger**, a store where foster teens are able to "shop" for free donated clothes and accessories, gain work experience and participate in life-skills workshops that help to prepare them for adulthood.

187 requests were funded for foster children's needs.

523 foster youth were served through The Hanger store and life-skill workshops.

1,107 foster kids & family enjoyed a free day at the Foster Children's Festival at the North Pole.

The Children & Families in Transition (C-FIT) program educates parents about the effects of divorce on children and how to reduce conflict to help their kids through the process in a proactive and positive manner.

CASA served **2,734** parents through this mandatory class for divorcing parents in the Fourth Judicial District.

Corporations & Community

4%

of every dollar raised goes toward programs.

Volunteers are the frontline workers at CASA; they are an invaluable asset to every facet of fulfilling CASA's mission of advocacy for children. They provide passionate, extraordinary service without compromise for what is in a child's best interest.

444 volunteers worked 23,043 hours in all programs on behalf of children in need.

Court Appointed Special Advocates: **304**

Supervised Exchange and Parenting Time (SEPT) Facilitators: **71**

All other program and office volunteers: **88**

Adams, David
Albrecht, Gerald
Allen, Helen
Allen, Kendra
Almen, Barbara
Altman, Jan
Anderson, Catherine
Anderson, Cathy
Anderson, Kay*
Anderson, Laura
Anderson, Lynne
Andrews, Leonard
Antencio, Becky
Arndt, Lois
Axton, Rebecca
Bailor, Tammy
Balduff, Tanya
Ball, Sunni
Bardash, Marilyn*
Barnes, Georganne*
Beans, Caitlyn

Bedell, Joyce
Bernardo, Debbie
Bidlingmaier, Claire
Bizub, Marlene
Black, Marianne
Blair, Staci
Blake, Candace
Boal, Esq., Brian
Bodde, Peggy
Boddy, Jean
Borden, Lisa
Bower, Brooke
Bowie, Erin
Brady, Cayth
Braggs-Williams, Stacy
Brandt, Jeff
Breglio, Carol
Brennan, Mary
Bridgette D. Kaczmarek
Bridgewater, Sandy
Brigman, Pam
Brown, Amy
Brown, Evelyn

Brown, Jennifer
Brown, Lynn
Brown, Molly
Brunton, Natalia
Buffington, Patricia
Burch, Angela
Burnette, Rebeccah*
Burton, Linda
Burton, Nicole
Butler, Kerri
Buzzetta, Mark
Cain-Fischlein P.C., Deanne
Calabrese, Kelly
Campbell, Erika
Campbell, James*
Carlson, Chris
Carnell, Mary
Carnick, Judy
Carter, Carolyn
Carter, Lindsey
Case, Carolyn
Chambers, Jean
Christy, Kathy

Cirasunda, Stacy
Clack, Linda
Clark, Josh
Clement, Liz
Cleveland, Matthew
Clipperton-Allen, Caylee
Collins, Elizabeth
Colvin, Jennifer
Cooper, MaryAnne
Cordero, Luciano
Couch, Leslie
Covington, Nicole
Cowan, Mary Frances
Culver, Rebecca
Darrigan, Heather
Davie, Tanya
Davis, Gary
Deems, Paula
Dees, Terry
DeVelbiss, Leslea
Donachy, Chuck
Douglas, Chris
Downing, Jonathan
Doyle, Karen
Draper, Amanda
Dudding, Patricia
Dunbar, Shirley
Duncan, Karlene
Duncan, Tyler
Edelman, Rochelle*
Edgar, Chris
Edwards, Stephanie
Eggelton, Loretta
Eisele, Peter †
Elliott, Linda
Engle, Wendell
English, Regina
Essex, Jeremy
Felder, Gayle
Fernandez-Millan, Diana

Finkle, Charadie
Fisher, Stacy
Flynn, Amanda
Foreman, Joe
Fotenos, Chrys
Fredricks, Esq., Don "Mo"
French, Shannon
Fulcher, Roy
Fullerton, Brenda
Furches, Debi
Gagnon, Pam
Gallacher, Lesley
Gallegos, Monica
Gamblin, Kathleen*
Gannon, Renae
Geitner, Timothy
Geoghan, Loretta
George, Loren
Gertz, Samantha
Gibson-Larson, Carole
Giddens, Jason
Gladney, Lynnette
Grady, Sharon
Graham, Jennifer
Grizzell, Martha
Gunn, Jackie
Hall, Nicole
Hanna, Al
Hanson, Samantha
Hardesty, Samantha
Harmon, Mary
Harris, Shelly
Hart, Diane
Hartson, Rachael
Hassan, Tammy
Havel, Susie
Hawk, Kim
Hayward, Jaime
Healey, Concetta
Hegstrom, Jane

Hein, Sara
Hermann, Sherry
Hesson, Lee
Hicks, Susan
Hilborn, Karen*
Hilton-Gabeler, JoAnne
Hindman, Michelle
Hogan, Diane
Hogan, Sarah
Hogen, Jackie
Holmes-Stanciu, Brenda
Horanic, Terri
Hovde, Julie
Huggins, Joanie
Hughes, Georgeann
Huspek, Laura
Inazu, Sandy
Jenks, Dennis
Johnson, Beth
Johnson, Rose Marie*
Johnson-Fay, Barry*
Johnston, Michael
Jones, Barb
Jones, Janet
Jordan, Hannah
Jorstad, Kat
Jozef, Gina
Just, Jennifer
Kalbli, Barbara
Karmondy, Cathryn
Kasper, Martha
Kelley, Melinda
Kendall, Meg
Killian-Gioglio, Kathilynn
Killoran, Mary
Kimball, Alicia
Kircher, Summer
Kistler, Susan
Kline, Dustie
Kluck, Rebecca

Knight, Kristina
Kolson, Carmen
Kovacevic, Mary
LaBarre, Hilary
Labate, Fabrizio
Labetesky, Mary
Lark, Tonya*
Larson, Richard
Legant, Ellen
Lemon, Paul
Lente, Steve*
Likins, Andrew
Lynch, Elsie
Maestas, Michael
Maio, Joe
Maio, Sheila
Manus, Heidi
Marcipan, Sara
Marin, Iris
Martinez, Patricia
Matkin, Michael
Matthies, Brian
Maxwell, Dianne
Mayer, Mark
McAdams, Barbara
McAdams, Mike
McDermott, Carmen
McDonald, Rob
McIntyre, Ernest
McNiece, Larisa
McPeek, Patricia
McQuatters, Heather
Messenger, Mike
Mientka, Hannah
Miller, Brenda*
Miller, Michelle
Miller, Scott
Minter, Jodi
Mitchell, Camilla
Moffett, Mary

Moore, Patricia
Moore, Taylor
Morales, Susan
Morgan, Maureen*
Mouchette, Edward
Mummert, Randy
Muncey, Daryl
Mustin, Jodie
Myers, Rebecca
Nazimek, Jeanne
Negron, Bernie*
Negron, Lori*
Nelson, Heather
Nielsen, Kellye
Nielsen, Melissa
Niles, Jessica
Noonan, Janet
Oglesby, Thomas
Olmstead, Renee
Ortmeier, Mary
Palacios, Nicole
Pality, Cindy
Palmrose, Lacey
Parco, Haley
Parella, Jacquie
Park, William
Parker, Stephanie
Parrish, Sandy
Pedraza, Mittie
Peeters, Laura
Pelletier, Laura
Perry, Sherrie
Peterschmidt, Kelly
Petrillo, Robyn
Powers, Ellen
Ramirez, Al
Ramos, Maria
Rector, Vicki
Reed, Ann
Rennie, Jan
Ricardo, Rochele

Summer 2015 Volunteer Class
with Fourth Judicial District Chief
Judge Gilbert Martinez

Rich, Scharlotte
Ricker, Kathleen
Robertson, Joanie
Rodd, Minta
Rodriguez, Jose
Rose, Donovan
Rosenberg, Greki
Roybal, Carla
Rullo, Dennise
Ryder, Heather
Salazar, Joyce
Sallee, Robert*
Salmore, Rochelle
Sanabria, Carlos
Santarelli, Beverly
Santos, Brittany
Schaefer, Barbara
Schall, Erin
Schatzman, Karen
Schmitt, Teresa
Schnelker, Jamie
Schwank, Christie
Scott, Christine
Scott, Susan
Sepelak, Bonnie
Sepulvado, Molly
Shawver, Vanessa
Shikles, Ann
Shiple, Renee
Shouse, Roxanne
Sikora, Deborah
Simonson, Wendy
Sims, Antoinette
Sims, Sophie
Smith, Alana
Smith, Jennifer
Smith, Robin
Smith, Sherry
Smith-Wills, Jasmine
Snow, Liz

Speer, Laura
St. John, Trish
Stafford, Wanda
Stahle, Laurie
Stark, Mary
Staver, Daniel
Staver, Susan
Stephens, Joan
Stewart, Elizabeth
Stieber, Robin
Stilley, Jennifer
Stowell, Sarah
Strasbaugh, Susan
Strewler Hodges, Trudy
Strubel, Sylvia
Strub-Heer, Michele
Sutton, Dorothy
Swaim, Amanda
Swalls, Kori
Switzer, Angela
Switzer, Valerie
Tallon, Roxanne
Tarcza, Ruth
Tate, Kelly
Taylor, Linda*
Teeters, Laura
Tencick Scott, Casey
Terman, Julia
Thieme, Michael
Thomas, Faris
Thomas, Joshua
Thompson, Judy
Thompson, Sharon
Thomson, Nancy
Thorn, Mary
Thornbery, Christina
Tijerina, Daniel
Tillman, Amelia
Tim, Holly
Toledo, Janaina

Torresdey, Yolo
Traas, Pieter
Tucker, Janet
Tuttle, Danielle
VanInwegen, Kathy
Vasser-Darling, Sharon
Vixie, Linda
Voelker, Beverly
Volz, Julie
Wallace, Rebecca
Walter, Anita
Wannelius, Amanda
Washington, Deborah
Waterman, Robert
Watts, Bob
Webb, Jill
Weber, Lynn*
Webster, Paige
Weisseg, Amanda
Welch, Greg
Welch, Maureen
Weninger, Kathy
Whisenhunt, Kimberly
White, Joan
White, Laurie*
Wiker, Jillian
Wilcox, Erin
Williams, Kevin
Williams, Randy
Wilson, Lisa
Wimer, Jeremy
Woodruff, Layne
Yanez, Lauren*
Yerger, Nancy
Ziegler, Sally

*Peer Coordinator

VISION 2020:

Anonymous
CASA Circle of IMPACT Fund
Colorado Springs Osteopathic
Foundation
El Paso County - Life Long Links
Project
Ms. Katherine Loo & Mr. Jim
Raughton
National CASA Association
Office of Violence Against Women
Pikes Peak United Way - Success by
Six Funding
State of Colorado - Gaming Impact
Funds
State of Colorado - General Fund
State of Colorado - VALE

Anna Keesling Ackerman Trust
Anschutz Foundation
Aspenpointe - CME Funding
City of Colorado Springs - PPUW -
CDBG Funding
Mr. William Edmondson & Mrs.
Barbara Schaefer
El Paso County
El Pomar Foundation
Ms. Rowena Hinshaw
Interlinc Family Foundation
Mr. & Mrs. Gary & Jane Loo
The Mary K. Chapman Foundation
WalMart Foundation

Colorado CASA
Colorado Rockies Charity Fund, A
McCormick Foundation Fund
Covington Homes, LLC - Ms. Grace
Covington
El Paso County CDBG Funding
Mr. & Mrs. John & Diana Fraser
Helen K. & Arthur E. Johnson
Foundation, Denver
Mabel Y. Hughes Charitable Trust
Service Club Shootout Fund of the
Pikes Peak Community Fdn
State of Colorado - VOCA
Ms. Michele Strub-Heer & Mr.
Jordan Strub
The Virginia W. Hill Foundation
Yellow Umbrella Fund

A. V. Hunter Trust, Inc.
Al Serra Chevrolet, Al Serra
Chevrolet - South, Al Serra
Volkswagen
Anonymous
Anschutz Family Foundation
Boeing Employees Community Fund
Carl & CarrieMae Joslyn Charitable
Trust
Clark Land Surveying, Inc. Ms.
Rochelle Wright & Mr. Russell
Clark
David M. Johnson, P.C.
Denver Active 20-30 Children's
Foundation
Ent Federal Credit Union
Mr. & Mrs. Paul & Peri Faricy
GE Johnson Construction
Ms. Patricia Hansen
Mr. David Johnson, Esq.

Joint Initiatives for Youth & Families
- C.M.P. Funding
Ms. Janet Jones & Mr. John Dukellis
JP Morgan Chase
Kappa Alpha Theta - Colorado
College Chapter
Dr. & Ms. Leon & Heather Kelly
Mrs. & Mr. Meg & Phil Kendall
Mr. & Mrs. Rod & Jill Lusey
Muchnic Foundation, Inc.
Ms. Sherri Newell Wilkinson & Mr.
Wayne Wilkinson
Ms. Ann Nichols
Nutrition Camp School Fdn, Inc.
Pikes Peak Community Foundation
State Court Administrator's Office -
Family Friendly Funding
T. Rowe Price Associates
Foundation, Inc.

The Ben Wendelken Inn of Court
Mr. & Mrs. Jenny & Zack Bender
Booz Allen Hamilton, Inc.
Ms. Brooke Bower & Mr. Richard
Nehring
Mrs. Diane Brown
Carol A. Bogosian Living Trust
Combined Federal Campaign of the
Pikes Peak Region
Mr. & Mrs. Mary Frances & Gary
Cowan
Mr. & Mrs. Lindsay & Jeremy
Facknitz
Mr. & Mrs. Ann & Mike Fallon
Mr. & Mrs. Michael & Elizabeth
Faricy
Focus on the Family
Mr. Benjamin Harvey
Ms. Trudy Strewler Hodges & Mr.
Dennis Hodges
Mr. & Mrs. William & Kathleen Hybl

Mr. E. Eugene Innis
Kaiser Permanente
Dr. Marc Kelly
Ms. & Dr. Summer & Lorence
Kircher
The Leighty Foundation
Ms. Cheryl Lewis
Ms. Mary Lynch
Marson Foundation
Mr. & Mrs. Mike & Barb McAdams
Northwestern Mutual
Mr. & Mrs. Dan & Donna O'Bryant
Ms. Robin Petrillo & Mr. Bill Pinnell
Ms. Libby Pitman
Ms. Debbie Reardon
The Safeway Foundation
Mr. Tom Stevens
US Bancorp Foundation
US Bank
The USAA Foundation, A Charitable
Trust
Ms. Paige Webster & Mr. Richard
Van Sickle
Dr. & Mrs. Paul & Doris Wall
Wells Fargo Bank - Financial
Services
Mr. & Mrs. Thomas & Nancy
Wenzlau
Mr. & Mrs. Dan & Patty Winter

4 Rivers Equipment
Anonymous
Ms. Karri Baker & Mr. Kenneth Grant
Ms. Andrea Baldrice
Mr. John Balk
Mrs. & Mr. Marilyn & Seth Bardash
Mr. Michael Barrett
Mr. Richard Barrington, Jr.
Ms. Susan Beasley
Mr. Frank Bittinger
Mr. Robert Blair
Mr. & Mrs. Carol & Jim Breglio
Mrs. Rhonda Brennan
Bryan Construction
Buettner Family Foundation for Leigh & Al Buettner
Ms. & Mr. Kris & Dan Burich
Ms. Tina Bynum
Calvary Worship Center
Ms. Jo Canon
Mr. & Mrs. Craig & Judy Carnick
Century Chem-Dry/Century Homes Services
Ms. Jean Chambers
Chiddix Brothers, Inc.
Classic Homes
Ms. Lisa Clements
Ms. Mary Collins
Conley Construction
Dr. Ann Craig
Crystal Clear Solutions, LLC
Delta Solutions & Strategies, LLC
Mr. & Mrs. Robert & Beckie Denman
Dodrill Insurance, Inc.
Dr. John Drabing
Mr. & Mrs. Todd & Julie Ducommun
The Dusty & Kathy Loo Fund of the Pikes Peak Community Fdn
Ms. Susan Edmondson
Mr. & Mrs. Art & Conni Eggers

El Paso County Physicians Fdn
Enterpriser Holdings Foundation
Envision Management, LLC
Ms. Kelly Eustace
Mr. Kevin Forbush & Ms. Elizabeth Morgan
Mr. & Mrs. John & Chrys Fotenos
Ms. Kalyn Garner
Mr. Doug Goldberg
Ms. Karen Goodell
Ms. & Mr. Jackie & Butch Gunn
Dr. & Ms. Michael & Janna Haas - Haas Vision Center
Mr. & Mrs. Chris & Stephanie Hanenberg
Mr. James Hazelip
Ms. Nadine Hensler
Ms. Carolyn Hodges
Ms. Jackie Hogen
Holland & Hart
Mr. & Mrs. Carroll & Ginny Hood
Mr. & Mrs. William & Carol Hurt
Col. & Mrs. William & Sandra Inazu
Interquest Rotary Club
Ms. Geri Johnson and Ms. Katherine Edwards
Mr. & Mrs. Meredith & Brad Jones
Ms. Kat Jorstad & Mr. Bill Burgess
Kirkpatrick Bank
Ms. Linda Krueger
Mr. & Mrs. Lawrence & Jessie Kurrle
Lexis Nexis Cares Board
Dr. Sheron Marshall - Eye Associates of Colorado Springs
Mr. & Mrs. David & Joana Mason
Mr. & Mrs. Michael & Karen Matkin
The Maxwell Silver Fund of the Pikes Peak Community Fdn
Mr. & Mrs. Robert & Ann McDonald
Mr. & Mrs. Jon & Becky Medved
Mr. & Ms. Matt & Michelle Miller
Moody Insurance
Motif
Mountain View Bank

Mr. & Mrs. Charles & Mary Lou Murphy
Ms. Laura Nonte
Mr. Daniel O'Rear
Park State Bank & Trust
Honorable & Mrs. David & Sandy Parrish
Peak View Behavioral Health
Ms. Christine Pearce
Mr. & Mrs. Laura & Dave Pelletier
Mr. Wallace Peterson
Pikes Peak Regional Building Dept.
Ms. Ellen Powers & Mr. Steve Moore
Mrs. & Mr. Ruth & Mike Quinlan
Ms. JoAnn Ranta
Ms. Ann Reed
Mrs. & Mr. Janet & Richard Refior
Dr. Kathleen Ricker
Mr. & Mrs. James & Karen Riegert
Ms. Mary Robins
Ms. Randy Romancheck & Mr. James Musante
Ms. Carol Ruettinger
Ms. Lindsay Samora
Mr. Glen Schilling & Dr. Joy Williams Schilling
Mr. & Mrs. Martin & Cindy Shafer
Mr. & Mrs. John & Carolyn Shaw
Ms. Kimberley Sherwood & Mr. Charles Gale
Ms. Elizabeth Snow
St. Francis of Assisi Parish
Ms. Cherie Stadjuhar
Starkley Mortgage, LLP
Strasbaugh Financial Advisory
Mr. & Mrs. Susan & Richard Strasbaugh
Mr. & Mrs. Steve & Susan Suslow
Mayor & Mrs. John & Janet Suthers
Mr. & Mrs. Amanda & Jason Swaim
Mr. & Mrs. Laura & Sam Teeters
Mr. & Mrs. Jerry & Peggy Tilton
Ms. & Mr. Cheryl & Gerald Tolley
Ms. Carol Toren-Edmiston

Mr. Frank Tyboroski
Ms. Jennifer Vincent
Mr. & Mrs. Andrea & Timothy Wacker
WalMart Stores, Inc.
Wells Fargo Insurance Services
Mountain West, Inc.
Mr. Robert Westermeyer II
Mr. & Mrs. Floyd & Cyndi Wheatley
Mr. & Ms. John & Jean Wheaton
WR Starkey Mortgage, LLP
Mr. & Mrs. Kelly & James Young

Ms. Teresa Abell
Ms. Wanda Abramson
Ms. Angelina Adams
Mr. & Mrs. Bernard & Natalie Adams
Mr. David Adams & Ms. Derry Beach Adams
Ms. Deborah Adams & Mr. Charles Campbell
Mr. & Mrs. Willem & Emily Adams
The Afternoon Readers Book Club
K. Agee
Agilent Technologies
Mr. Jeff Ahrendsen
Mr. & Mrs. Becky & Levi Akers
Dr. & Ms. Mark & Carla Albers
Ms. Danita Alderton
Ms. Elly Alexander
Ms. Susan Alexander
All Rental Center, Inc.
Ms. Coleen Allen
Anonymous
Ms. Tawnya Allen
Mr. David Alley
Mr. Chad Allgood
Ms. Audrey Alonzo
Alpern, Myers, Stuart, LLC
Alpha Delta Kappa - Alpha Zeta

Alpha Delta Kappa Eta Chapter
Alpha Kappa Gamma Teachers'
Sorority
Mrs. & Mr. Jan & Ronald Altman
Mr. Norman Alvis
Ms. Jody Alyn
Ms. Cathie Anderson
Ms. Claire Anderson
Mr. Craig Anderson & Ms. Sara
Flint-Anderson
Mr. & Mrs. Joe & Laurie Anderson
Ms. Lynne Anderson
Dr. & Mrs. Richard & Patti Anderson
Mrs. & Mr. Terri & James Anderson
Mr. & Mrs. Toby & Nancy Anderson
Mr. Thomas Andreas
Ms. Corinne Andrews
Anonymous
Antelope Trails Elementary
Ms. Tamrin Apaydin
Ms. Alicia Archibald
Mr. Nasit Ari & Ms. Libby Rittenberg
Ms. Alice Arment
Ms. Margaret Arms
Mrs. & Mr. Joann & Robert
Armstrong
Ms. Tobi-Lynn Arnold
Ms. Debra Arriaza
Artful Living Deux, Inc.
Mr. David Artusi
Ms. Sandy Ascarelli
Auction House 109 - Little London
Market
Ms. Shantell Autry
Anonymous
Ms. Jean Ayala
Ms. Kelly Ayers
Ms. Brittney Babb
Ms. Margaret Bacon
Ms. Barbara Badgett
Mr. Todd Bagby
Mr. Brian Bahr
Ms. Chrissie Bailey
Ms. Tatiana Bailey

Ms. Carrie Bair-Norwood
Mr. & Mrs. Carol & Robert Baker
Dr. & Mrs. Paul Baker
Ms. Phyllis Baker
Ms. Gian Baldrice
Ms. Audrey Ballinger
Mr. & Mrs. John & Marty Banks
Ms. Renee Barall
Ms. Jean Baratono
Mr. & Mrs. Irwin & Teri Bardash
Mr. & Mrs. Brenda & Bruce Bangers
Barista Espresso
Mr. & Mrs. Phil & Alice Barnett
Ms. Kaye Baron
Mr. Stephen Baron
Mr. & Mrs. Markus & Sue Barone
Ms. Tess Barron
Ms. Kelsey Barry
Ms. Laura Barry
Ms. Martha Barton
Mr. Tom Barton
Mr. David Bartow
Dr. & Mrs. Nicholas & Gretchen
Batalis
Mr. Ed Baur
Mr. & Mrs. Kenneth & Anne Beach
Ms. Nonie Beal
Ms. Roslyn Beall
Ms. Leah Bean
Mr. Bill Beard
Mr. Marilyn Bearden
Ms. Debbie Beatty
Ms. Sonja Beauchamp
Mr. & Mrs. John & Regina Bechard
Mr. Duane Beckmann
Ms. Joyce Bedell
Ms. Maggie Beekman
Mr. & Mrs. Vanessa & Michael
Beenenga
Mr. & Mrs. Art & Kathy Beers
Mr. & Mrs. Ed & Renee Behr
Ms. Cynthia Behrens
Mr. Daniel Beilfuss
Mr. & Mrs. Enid & David Beitzel

Ms. Megan Bell
Ms. Lori Bellingham
Mr. & Mrs. Michael & Susan
Bellipanni
Ms. Mary Beltz
Ms. Yvette Benakis
Ms. Sarah Bender
Mr. & Mrs. Mark & Karen Benes
Benet Hill Monastery
Mr. Richard Bengtsson
Mr. Jessica Bennett
Mr. & Mrs. Karin & Bob Bennington
Ms. Nancy Bentley
Ms. Teresa Berardi
Ms. Melanie Berg
Ms. Penny Bergsten
Dr. & Ms. Dale & Jane Berkbigler
Ms. Cheryl Berkey
Ms. Brooke Bernard
Ms. Debbie Bernardo
Mr. Michael Berniger
Mr. & Mrs. Randy & Elena Bernstein
Mr. & Mrs. Randy & Vicky Bernstein
Mr. & Mrs. Donna & Charles Berry
Mr. & Mrs. Jonathan & Emily Berry
Dr. Deane Berson
Mr. Tony Bettis
Mr. & Mrs. Lynn & Liz Bevington
Honorable Linda Billings Vela & Mr.
Steven Vela
Mr. Mark Bittle & Ms. Jennifer
Dedominici
Mr. & Mrs. Michael & Linda Bjork
Mr. John Black
Ms. Demetria Blacklidge
Mr. & Mrs. Ann & Scott Blackmun
Ms. Staci Blair
Ms. Camille Blakely
Mr. & Mrs. Wayne & Pam Bland
Mr. Erik Blee
Ms. Hannah Blick
Ms. Amy Blythe
Mr. & Mrs. Charlie & Madelaine
Bobbitt

Ms. Peggy Bodde
Dr. & Mrs. Stephen & Jean Bodman
Ms. Kathy Bohanon
Ms. Audra Boileau, Mr. Evan Craig,
& Mr. Dillon Craig
Mr. Sean Bolduc
Mr. & Mrs. Chris & Lisa Bolt
Mr. & Mrs. Lance & Lorrie Bolton
Mr. Larry Boos
Ms. Martha Booth
Honorable Peter Booth
Ms. Justine Borden
Ms. Nancy Borden
Mr. Kent Borges & Ms. Stephanie
Ditzeno
Ms. Leah Bork
Ms. Julia Boswell
Lt. Col. & Ms. Thomas & Jennifer
Boushell
Ms. Erin Bowie
Mr. & Mrs. Ron & Dale Bowman
Ms. Claire Boynton
Ms. Kathi Braden
Mr. & Mrs. Jim & Cayth Brady
Ms. Colleen Braeger
Mr. & Mrs. Christopher & Jenavie
Brandt
Mr. Michael Brass
Ms. Bette Brassfield
Ms. Virginia Bratton
Mr. & Mrs. Joe & Margaret Breakey
Ms. Shawnee Brenner
Ms. Mara Briggs
Mr. & Mrs. Scott & Karen Briggs
Ms. & Dr. Sandy & Nathan
Brightwell
Mr. & Mrs. David & Annette Brinker
Ms. Cindy Brinkman
Bristol Brewing Company
Mr. & Mrs. Ann & John Brock
Broders Excavating
Mr. & Mrs. Carrie & Adam Browen
Mr. & Mrs. Amy & Brandon Brown
Ms. Jeanne Brown

Ms. & Mr. Judith & Lawrence Brown
 Ms. Kathy Brown
 Ms. Lynne Brown
 Mr. & Mrs. Sabrina & Will Brown
 Ms. Elaine Brush
 Ms. Janice Brust
 Ms. Leslie Bryan
 Mr. & Mrs. Carol & Bart Bryant
 Mr. & Mrs. Debra & Darryl Bryant
 Ms. Heather Buchman
 Ms. Linda Buckley
 Mr. & Mrs. Rhae & Deborah Buckley
 Mr. & Mrs. John & Barbara Budd
 Ms. Linda Buendorf
 Ms. Cathy Bulf
 Mr. & Mrs. Anthony & Inger Bull
 Ms. Martha Bundrick
 Mr. Kenneth Burgess
 Ms. Mary Beth Burichin
 Ms. Penny Burke
 Ms. Madeline Burnham
 Mr. Justin Burns & Mr. Caleb Rice
 Mr. & Mrs. Andrew & Allison Burwell
 Ms. Carol Bush
 Ms. Christine Butler
 Ms. Dawn Butler
 Mr. Mark Buzzetta
 Ms. Peggy Byrd
 Ms. Pepper Byrne
 Mr. & Mrs. Janie & Jim Byrnes
 Mr. William Cain
 Ms. Hannah Callaghan
 Ms. Karole Campbell
 Ms. Kate Campbell
 Ms. Krista Campbell Beck
 Ms. Wendy Campbell
 Mr. & Mrs. Richard & Charlotte Cannava
 Mrs. & Mr. Ginger & Craig Cantrell
 Capstone Investment Financial Group, Inc.
 Ms. Victoria Card
 Carmax Foundation
 Rev. & Ms. Paul & Janet Carpenter
 Ms. Rose Carpenter
 Mr. & Mrs. Christopher & Ellen Carrick
 Mr. J. Michael Carroll
 Mr. Stephen Carter & Ms. Joan Strewler-Carter
 Mr. & Mrs. Mary & Bruce Case
 Ms. Becky Cash
 Ms. Shelly Castle
 Mr. Tom Castle
 Ms. Miriam Cavanaugh
 CDG Inc - Febra's
 Ms. Vicki Cederholm
 Central Bank & Trust
 Ms. Susie Chambless
 Ms. Linda Champlin-Frank
 Mr. Jeff Chapdelaine
 Charis Foundation
 Charity Gift Certificates
 Charles Schwab & Company, Inc.
 Ms. Ashley Chase
 Mr. Sol Chavez & Ms. Eve Tilley Chavez
 Ms. Jill Cheetham
 Ms. Sylvie Cherek
 Chico's Retail Services, Inc.
 Children's Hospital Colorado at Memorial Hospital Central
 Ms. Crista Childs
 Ms. Elizabeth Christman
 Ms. Becky Christoffersen
 Mr. & Mrs. Mike & Julie Christopher
 Ms. Kristen Christy
 Ms. Jessi Cimafonte
 Mr. & Mrs. Betsy & Archie Clark
 Mr. & Mrs. Blane & Cathy Clark
 Ms. Charlotte
 Mr. Daryl Clark
 Ms. Ellen Clark
 Ms. Kennedy Jo Clark
 Mr. & Mrs. Michael & Sandy Clark
 Ms. Betty Clark-Wine
 Ms. Caren Clarke
 Ms. Erin Clay
 Ms. Kathleen Cleary
 Ms. Jeannette Clemans
 Mr. & Mrs. Anthony & Brooke Clement
 Mr. & Mrs. Maryvonne & Steve Cleveland
 Mr. Matthew Cleveland & Ms. Erin Wahler-Cleveland
 Ms. Lindsay Clewe
 Ms. & Mr. Philip & Debra Cline
 Sr. Ana Cloughly
 Coaltrain Wine & Spirits
 Ms. Elizabeth Cobb
 Mr. Jim Cobb
 Ms. Jill Coddington
 Mr. & Mrs. Wilton & Cathy Cogswell
 Mr. & Mrs. Lauri & Dean Cohrs
 Mr. Matt Coleman & Ms. Luisa Graff
 Ms. Tracy Cole
 Ms. Tiffany Coles
 Mr. & Mrs. Crystal & David Collette
 Colorado Alpha Delta Kappa
 Colorado Business Bank
 Colorado Combined Campaign
 Colorado Foot & Ankle
 Colorado Springs Elite Steppers
 Colorado State Bank Foundation
 Combined Federal Campaign Overseas
 Ms. Mona Comeau & Mr. Charles LaLonde
 Composite Educational
 Ms. Beth Compton
 Ms. Christine Conboy
 Ms. Amy Conger
 Mr. Eric Conklin
 Ms. Jennifer Conn
 Ms. Anne Connor
 Mr. & Mrs. Gary & Sally Conover
 Ms. Nicole Cook
 Ms. M.J. Coon
 Ms. Susan Cooper
 Mr. Stuart Coppedge
 Mr. & Mrs. Anthony & Andrea Cordova
 Mr. Ron Cornell
 Mr. & Mrs. Lawrence & Betty Cornella
 Mr. & Mrs. Jack & Michelle Costa
 Ms. Leslie Couch
 Ms. Catherine Coulter-Calvin & Mr. Tom Calvin
 Counseling Partners, LLC
 Ms. Beth Courrau
 Mr. Ronald Cowen
 Ms. Joan Cox
 Mr. John Crandall
 Ms. Lucy Crandall
 Mr. Matt Cranford
 Ms. Delores Cromeens
 Ms. Cecelia Crossen
 Mr. & Mrs. William & Rhonda Crossen
 Ms. Shirley Crow
 Ms. Lynnette Crow-Iverson
 Mr. & Mrs. Carmelo & Ducho Cruz
 Brig. Gen. & Mrs. Ruben & Jen Cubero
 Ms. Kaleen Cullen
 Ms. Becky Culver
 Ms. Kristin Culver
 Ms. Peggy Current
 Ms. Jessica Curtis
 Mr. & Mrs. Megan & Brian Curtiss
 Ms. Andrea Cutcher
 Ms. Lorna Cwiak
 Dr. & Councilwoman Tony & Lisa Czelatdko
 Mr. & Mrs. Dan & Esme Daetz
 Ms. Lisa Dailey
 Ms. Dianna Dalton-Daily
 Ms. Valerie Daly
 Mr. & Mrs. Terry & Sandy Dangler
 Mr. Curtis Daniel
 Ms. Roberta Daniel
 Mr. & Mrs. Mark & Teresa Daniels
 Mrs. & Mr. Heather & Andy

Darrigan
Mr. Berkeley Davis
Ms. Cora Davis
Ms. Denise Davis
Ms. Margaret Davis
Mr. Michael Davis
Mr. Tim Davis & Ms. Susan Garsoe
Ms. Morgan Davoren
Mr. & Mrs. Peter & Merrilee
De Waal
Ms. Lisa Decker
Mr. & Mrs. Sheryl & Douglas Decker
Mr. & Mrs. Ted & Carlene Decker
Ms. Patty Deeds-Starr
Ms. Melanie DeHerrera
Ms. Donna Dell'Olio
Mr. Sam Delug
Ms. Cynthia Demetry
Mr. Mark Dempsey
Ms. Cecelia Deneen
Mr. Philip Denman
Mr. & Mrs. Wendy & Chad Denny
Mr. Brian Dent
Mr. & Mrs. Sherrie & Richard
Denton
Comm. & Ms. Marc & Angela
Dettenrieder
Mr. Randy Detter
Developmentqal Pediatrics, Inc.
Ms. Jana Dewitt
Ms. Terry Dickman
Ms. Ida Dilwood
Ms. Diana DiMara
Ms. Jennifer DiVello
Ms. Gayle Divine
Ms. Shirlee Dobbs
Ms. Kari Didge
Ms. Janis Doerr
Ms. Karen Domme
Ms. Kelli Dee Dona
Mr. & Mrs. Jerry & Cristel Donley
Mrs. & Mr. Cecelia & Clifford
Donnelly
Mr. & Mrs. Scott & Jennifer Dorff
Ms. Kim Dorsey

Ms. Karen Dowling-Maiorana
Mr. & Mrs. Andie & Jason Doyle
Dr. Kurt's Place: Functional
Chiropractic & Lifestyle Medicine
Ms. Sara Drapkin-Ott
Dress to Impress, LLC
Mr. Fred Driscoll
Mr. Ed Drozd
Ms. Patricia Duane & Mr. Randy
Oswald
Mr. Steven Dubai
Mr. & Mrs. Dean & Nancy Duckwitz
Ms. Nancy Dunbar
Ms. Deborah Duncan-Milburn
Ms. Cecelia Dunlap
Ms. Carol Dunn
Mr. & Mrs. Jeffrey & Cindy Dunn
Ms. Laura Dunson
Mr. & Mrs. Robert & Lee Durham
Ms. Carly Duplewicz
Ms. Susan Duven
Mr. & Mrs. Linda & Bob Dyer
Ms. Sandra Dyer-Wade
Mr. Kameron Easler
The Eastern Colorado Bank
Ms. Ann Easton
Ms. Mollie Eberly
Ms. Angela Edsall
Mr. & Mrs. John & Sharon Edson
Mr. & Mrs. Stephanie & John
Kimball Edwards
Mr. & Mrs. Jonathan & Josiane Edy
El Paso County Bar Foundation of
the PPCF
Mr. Brandon Eldridge
Ms. Patty Elia
Elite Hearing of Colorado Springs
Mr. & Mrs. Kristi & Kenneth Eljuri
Ms. Lisa Ellis
Ms. Shanna Ellis
Ms. Kristen Ellsworth
Ms. Constance Elmore
Mr. Brandon Elrod
Ms. Teresa Elstad
Ms. Betty Enderson

Mr. James English & Ms. Deborah
Rountree English
Ms. Jan Erickson & Mr. Jon Thomas
Mr. Philip Erickson
Eutrophean Health Institute, LLC
Ms. Elisabeth Everett
Ms. Regula Evitt
Ms. Barbara Faaborg
Ms. Mary Fagnant
Family Advocacy Program - Fort
Carson
Ms. Debra Faricy - DC Faricy Inc.
Mrs. & Mr. Kate & Ben Faricy
Ms. Jennifer Farlino
Ms. Lori Farmer
Ms. Patti Farmer
Mr. & Mrs. Leonard & Barbara Farr
Ms. Gayle Felder
Ms. Cindy Fenton
Mr. & Mrs. Chris & Jack Ferguson
Ms. Deborah Ferguson
Ms. Sheila Ferguson
Ms. Diane Ferrin
Ms. Cindy Fesgen
Ms. Mary Feten
Ms. Polly Fiedler
Fifty Fifty Coffee House
Mr. & Mrs. Ben & Karol Finch
Ms. Carrie Fini
Mr. Jarrod Finnigan
FirstBank Holding Company
Ms. Cherri Fischer
Mr. & Mrs. Lindsay & Joanna
Fischer
Ms. Senga Fittz
Ms. Sharie Flanagan
Mr. & Mrs. Kristin & Michael
Flannery
Ms. Kathryn Fleer
Mr. & Mrs. Richard & Kathryn
Fleming
Ms. Veta Fleming
Ms. Chris Flohr
Ms. Sandy Flynn
Mr. Steve Flynn & Ms. Jean

Gumpper
Ms. Tammy Fogall
Mr. & Mrs. Marsha & Bruce Fogarty
Ms. Tracey Fogelsong
Ms. Alexandra Foisy & Ms. Stacy
Foisy
Mr. Thomas Foley
Ms. Georgia Follansbee
Ms. Amy Folsom
Ms. Linda Foltz
Forbush Goldberg, PLLC
Ms. Alicia Ford
Mr. & Mrs. Russell & Michele Ford
Mr. & Mrs. Joe & Cynthia Foreman
Ms. Karen Fortney
Ms. Nancy Fortuin
Ms. & Mr. Margaret & Dan Foster
Ms. Alexandra Fountain
Ms. Carolyn Fox
Ms. Alice Franey
Ms. Ann Frank
Ms. DeAnna Franks
Ms. Kelsie Franquemont
Ms. Karen Franzen
Ms. Lilly Frasch
Frazee Construction Company
Mr. & Mrs. Indy & Jack Frazee
Mr. Don Alan Frederick
Mr. E. Stefan Fredricksmeier
Ms. Judith Freeman
Mr. & Mrs. Leilani & Jeffrey
Freeman
Ms. Sonya French
Front Range Aggregates, LLC
Ms. Jeannette Fugate
Mr. John Fuller & Ms. Margaret
McCarroll-Fuller
Ms. Lori Fuller
Ms. Rhonda Fullmer
Ms. Betty Fulton
Ms. Jenifer Furda
Ms. Theda Furlong
Mr. Ron Furstenau
Mr. Jeff Gaddis
Mr. & Mrs. Frank & Sheri Gagliardi

Ms. Dawn Gallegos
Dr. Fae Garcia Bush & Mr. Jim Bush
Ms. Donna Garcia
Mr. Marcus Garcia
Ms. Chelley Gardner-Smith
Mr. Dewell Garner
Mr. George Garro
Mr. Chris Garvin
Ms. Shannon Gast
Ms. Suzan Gebow
Ms. Amy Gehrett
Mr. & Mrs. Matthew & Catherine
Gendron
Ms. Amanda Gentile
Mr. Patrick Thomas Gentile
Mr. & Mrs. Pete & Wanda Gentile
Ms. Loren George & Mr. Stephen
Hyde
Ms. Christine Gerbig
Mr. & Mrs. Donna & Terry Gerbstadt
Ms. Janelle Geren
Ms. Patricia Germer-Coolidge
Mr. Henry Gertzman
Dr. & Ms. Eric & Jamie Gessner
Ms. Michelle Ghrist
Mr. Garrett Gibbons
Ms. Cheryl Gibbs
Ms. Sherie Gibson
Mr. Ralph Giese
Mr. & Mrs. Deirdre & Michael
Gilbert
Ms. Bregette Ginther
Ms. Linda Gleeson
Mr. & Mrs. Jack & Rebecca Gloriod
Ms. Julie Golden
Ms. Cammie Gollihare
Ms. Kathleen Gomez
Ms. Pam Gomez
Mr. & Mrs. Sandy & Claire Goner
Ms. Jennifer Gonzales
Ms. Jackie Gonzalez
Good Shepherd United Methodist
Women
Ms. Ana Goolsby

Dr. & Mrs. Lawrence & Mary Jane
Gorab
Gordon Construction Company, Inc.
Mr. & Mrs. John & Nancy Gorman
Ms. Mary Gorman
Ms. Janet Gould
Mr. Jason Goure
Ms. Heidi Gracely
Ms. Suzanne Graham
Mr. & Mrs. Earl & Kim Grant
Ms. Heather Grant
Mr. & Mrs. Chad & Shawna Graves
Ms. Maile Gray & Mr. Spencer Wren
Brig. Gen. & Mrs. Ronald & Pat
Gray
Ms. Jody Green
Mr. & Mrs. Brenda & Scott Greening
Dr. & Mrs. Robert & Jill Greensides
Ms. Carol Greenstreet
Ms. Kathleen Gregory
Ms. Teresa Gretskey
Mr. & Mrs. William & Dolora
Griesinger
Mr. & Mrs. Torie & Nathan Griffin
Mr. Mark Griffith
Mr. Mark Grissom
Mr. Gerrod Groubert
Ms. Dawn Grubbs
Ms. Audree Grubestic
Mr. Greg Gruppo
Ms. Sandra Guenther
Ms. Kim Gunderson
Ms. Sara Gurley
Ms. & Dr. Donna & Michael Guthrie
Mr. & Mrs. Darren & Vivian
Guttenplan
Ms. Ann Haehn
Ms. Lyn Hahn
Mr. Curtis Hains
Mrs. Chris Hake
Ms. Diana Hale
Ms. Viola Hale
Ms. Walli Haley
Ms. Julie Hall

Mr. & Mrs. Mary Alice & S.F. Hall
Ms. Nechie Hall
Mr. Robert Hall
Mr. Samuel Hall
Mr. & Mrs. David & Debbie Hammer
Ms. Staci Hanson
Mrs. Robbie Hardaway
Ms. & Mr. Cheryl & James Harding
Ms. Jean Harp
Mr. & Mrs. Jim & Gigi Harris
Mr. John Harris
Ms. Avery Harrison
Ms. Janet Harrison
Ms. Janell Harvey
Ms. Shannon Harward
Mr. & Mrs. Rich & Sharon
Hasbrouck
Mr. & Mrs. Mel & Bonnie Hathaway
Ms. Kathleen Hatten
Ms. Brittany Haup
Ms. Sarah Hautzinger
Ms. Susie Havel
Ms. Judy Hawkins
Ms. Frances Diana Hayden
Ms. Johnna Hayes & Ms. Alexandra
Hayes
Mr. Jonathan Hayes
Ms. Terri Hayes
Mr. John Hays
Ms. Tiffany Haywood-Henry
Hazelton Excavating, Inc.
Ms. Karla Heard-Price
Ms. Ami Heath
Heating & Plumbing Engineers, Inc.
Ms. Diana Heckethorn
Ms. Stephanie Hedrick
Dr. & Mrs. John & Jane Hegstrom
Ms. Carol Hein
Ms. Deana Heisler
Ms. Devanie Helman
Mr. & Mrs. Stephen & Karen Hench
Mr. & Mrs. Doug & Patsy Henderson
Mr. & Mrs. Mark & Peggy Henjum
Ms. Nancy Henjum & Mr. Stephen

Kern
Mr. & Mrs. Thomas & Judy Henley
Mr. & Mrs. Thomas & Donna
Henschen
Mrs. & Mr. Elizabeth & Darold
Herdes
Mr. Jonathon Herdt
Mr. Karl Hering
Ms. Sherry Hermann
Ms. Michele Hermsen
Senator & Ms. Bernie & Linda
Herpin
Ms. Brenda Herzinger
Mr. & Mrs. Lee & James Hesson
Mr. Carson Hester
Ms. Laura Hetfield
Hewlett Packard Employee
Charitable Giving
Ms. Lisa Hickey
Ms. Katherine Hicks
Mr. & Mrs. Walter & Katherine
Hieronymus
High Plains Church Unitarian-
Universalist
Mr. Alex Hilborn
Ms. & Mr. Karen & Robert Hilborn
Dr. & Ms. John & Bonnie
Hildebrandt
Ms. Janet Hildebrant
Ms. Julia Hill
Ms. Amanda Hill-Cox
Mr. & Mrs. Richard & Sandra Hilt
Ms. Carolyn Hime
Mr. Gregory Hinchman
Dr. Charles Hinkle
Ms. Susan Hippe
Commissioner Dennis Hisey
Mr. & Mrs. William & Nancy
Hochman
Mr. Steve Hochstetter
Hoff & Leigh, Inc. Colorado Springs
Mr. Jesse Hofflin & Ms. Phyllis Clark
Ms. Deb Hoffpauir
Mr. & Mrs. Jeff & Teresa Hofmeister

Ms. Lori Hollis
Dr. & Mrs. Robert & Sandra Holmes
Mr. & Mrs. Verl & Reba Holmes
Ms. Brenda Holmes-Stanciu
Mr. & Ms. Robert & Lyndy Holzwarth
Mr. & Mrs. Jason & Molly Homec
Mr. & Mrs. Brian & Pam Homme
Hood Custom Homes, Inc.
Ms. Michele Hood
Mr. & Mrs. William & Beth Hooper
Ms. Heather Horton & Mr. Kyle Hageman
Ms. Sara Horton
Mr. & Mrs. A.J. & Lenore Hotchkiss
Ms. Erin Howard
Ms. Ann Howell
Ms. Sharon Howell
Mr. Robert Howsam, Jr. & Ms. Sara Ware Howsam
Mr. & Mrs. Bill & Nancy Hoyman
Ms. Martha Hubbard
Mr. Berry Huffman
Ms. Lauren Hug
Mrs. & Dr. Georgeann & Richard Hughes
Ms. Karen Hughes
Dr. Gayle Humm
Mr. Zach Hummel
Ms. Margaret Hunt
Ms. Mary Jo Hunt
Mrs. & Mr. Rebecca & James Hurley
Ms. Maria Hyde
Ms. Michelle Hylton
Mr. & Mrs. James & Dawn Ignatius
Ms. Patricia Ingels
Mr. & Mrs. Stephen & Marlaine Ingham
Mr. & Mrs. Andy & Emily Inman
Ms. Cassandra Inman
International Interior Design
Association, Rocky Mountain
Chapter
Inviro Klean & Water Restoration

Ms. Rita Issagholian
Ms. Lori Jackson
Ms. Susan Jackson
Ms. Cecelia Jacobs
Ms. Terry Jacobs-Iser
Mr. Ross Jacobsen
Mr. & Mrs. Edward & Lorraine Jaeger
Mr. Mark Jakusovszky
Mr. Philip James
Ms. Wynona James
Ms. Netanya Jamieson
Mr. Richard Janitell
Mrs. Lydia Jaramillo
Ms. Rosemary Jaramillo
Ms. Julie Jay
Mr. & Mrs. Don & Gwendolyn Jenkins
Mr. & Mrs. Marc & Chauntelle Jenkins
Mr. & Mrs. Lori & Timothy Jenness
Mr. & Mrs. Wayne & Sylvia Jennings
Mr. & Mrs. Jeff & Shelley Jensen
Mr. Lucas Jensen
Ms. Stacy Jensen
Mr. & Mrs. Patty & Steve Jerman
Ms. Rebecca Jewett
Ms. Susan Jischke
Ms. Sheila Jobes
Mr. Brian Johannsen
Mr. William Johannsen
Mr. Thomas Johns
Ms. Dotti Johnson
Ms. Eva Johnson
Ms. Frances Johnson
Ms. Jessica Johnson
Ms. Patty Johnson
Mr. Paul Johnson
Ms. Rose Marie Johnson
Mr. Scott Johnson
Mr. & Mrs. Tracey & Doug Johnson
Mr. William Johnson
Mr. & Mrs. Michael & Maria Johnston

Mr. & Mrs. Paulette & Claude Johnstone
Ms. Brittany Jones
Mr. Jeff Jones
Ms. Lynette Jones
Ms. Lynne Jones
Ms. Margaret Jones
Ms. Karen Jordan
Ms. Tiffany Jorgenson
Ms. Lucinda Joyner
Juventus, LTD
Ms. Jeannette Kaelin
Ms. Erika Kaiser
Ms. Barbara Kaker Anderson
Mr. Paul Kaltenthaler
Mr. Hayden Kane
Kappa Alpha Theta Alumnae Chapter
Mr. Daniel Karpel
Mr. Kevin Kaveney
Ms. Taralyn Kearns
Mr. & Mrs. Larry & Chris Keefe
Ms. Jan Keller
Ms. Lois Keller
Mr. Ty Keller
Ms. Nancy Kelley
Mr. & Mrs. Yvonne & Douglas Kelton
Ms. Marty Kemmer-Contreras
Mr. Erich Kennedy
Mr. & Mrs. William & Darlene Kennedy
Mr. & Mrs. Mike & Becky Kenney
Ms. Kristy Kensinger
Ms. Joyce Stave Kentner
Ms. Natalie Kern
Keysight Technologies
Mr. Tweed Kezziah
Mr. & Mrs. James & Eileen Kin
Ms. Debby King
Mr. Sheldon King & Ms. Mary Ellen Davis
Ms. Jacqueline Kintz
Mr. & Mrs. Daniel & Vicky Kipp

Kirk & Hill of Colorado, Inc.
Mr. & Mrs. Bob & Nancy Kittridge
Mr. & Mrs. Janell & Frank Klein
Mr. & Mr. Ryan & Ali Klein
Dr. & Ms. William & Sybil Klein
Mr. & Mrs. Kathy & Karl Klepfer
Mr. Gerald Klimczak
Mr. & Mrs. Jay & Sandy Kloster
Dr. Peter Knepell & Dr. Rosalyn Knepell
Ms. Kristina Knight & Mr. Rick Bednarski
Mr. Douglas Knoch
Ms. Jenny Koch
Ms. Jody Koenig
Ms. Barbara Kohlhaas
Mr. & Mrs. Carmen & Bill Kolson
Ms. Angela Komar
Mr. Bob Koontz
Ms. Regina Kornmesser
Mr. & Mrs. Terrence & Mary Koski
Ms. Jeanne Koss
Ms. Virginia Koulchitzka
Ms. Nichole Kovel
Mr. & Mrs. Johannes & Linda Kowall
Ms. Anne Krajcovic
Mr. & Mrs. Shawn & Kate Krause
Mr. & Mrs. Burl & Kathy Kreps
Ms. Andrea Krueger
Mr. Stefan Kubricht
Ms. Regina Kucharski
Ms. Melissa Kumar
Mr. & Mrs. Charles & Rita Kurchinski
Ms. Joi Kush
Mr. & Mrs. David & Sandra Kwesell
Ms. Deborah LaBarre
Ms. Mary Labesky
Ms. Caren Lacy
Ms. Linda Lafferty
Ms. Jessica Laire
Mr. Michael Lajoie
Ms. Beth Lake
Mr. & Mrs. Gus & Donna Lamarca

Ms. Clara Lander
Ms. Lisa Landon
Mr. Michael Lane
Ms. Gina Lane-Olsson & Mr. Jon
Olsson
Mr. & Mrs. Philomena & Raymond
Lange
Ms. Bree Langemo
Mr. & Mrs. Katrina & Aaron
Langevin
Mr. Craig Langness
Mr. & Mrs. Meredith & Mark Lardie
Mr. & Mrs. Irene & Craig Larimer
Dr. & Mrs. James & Cheryl Larkin
Ms. & Mr. Debra & Joe LaRoss
Mr. & Mrs. Karl & Margaret-Patricia
Larsen
Mr. Ross Larson
Ms. Tamberly Lashley
Mrs. & Mr. Jessie & Wayne Latham
Ms. Patti Lavandar
Mr. & Mrs. Christine & Ted Lawson
Mr. & Mrs. Stephen & Cheryl Lebel
Mr. Ralph Ledwig
Mr. & Mrs. Stan & Phe Lee
Ms. Kelly Lefever
Ms. Christy Lehmpuhl
Mr. Tom Lehrecke
Ms. Linda Leitz
Mr. Eric Lenning
Mrs. & Mr. Jajeane & George Lenz
Ms. Cynthia Leonard
Mr. & Mrs. Mark & Amy Lester
Ms. Henrietta Levis
Mr. & Mrs. Jessica & Kyle Levis
Mr. Robert Levis
Mr. & Mrs. Paula & Neil Levy
Lewis Kuhn Swan, PC
Ms. Nancy Lewis
Ms. Rita Lewis
Ms. Beth Lieberman
Ms. Terri Lilevjen
Ms. Jocelyn Linde
Mr. Randy Lindsey

Ms. Steve Linhart
Mr. & Mrs. Ron & Christine Lint
Mr. Bill Lipscomb
Ms. Ginger Littleton
Commissioner Peggy Littleton
Ms. Laurie Litwin
Ms. Yvonne Livengood
Ms. Petronilla Lizama
Ms. Judy Lockwood
Mr. Jeremy Loew
Ms. Barbara Logan
Mr. Doug Logue & Ms. Paula Rubick
Ms. Ruth Lohrig-Kline
Mr. & Mrs. David & Elizabeth Loker
Ms. Kristina Long
Mr. Bob Longgear
Ms. Stephanie Longo
Ms. Stephanie Lopez
Ms. Tracey Lopez
Mr. & Mrs. Ann & Thomas Lord
Mr. & Mrs. Dave & Ellen Loring
Mr. & Mrs. Scott & Susan Loring
Mr. Benjamin Lowe
Mr. Michael Lowe
Ms. Sheila Loya
Ms. Kay Lubansky
Mrs. & Mr. Carol & Jerry Lubell
Mr. & Mrs. Robert & Kathlyn Lucia
Mr. & Mrs. Joseph & Catherine
Luciano
Lucy's at 21st Street Consignment
Boutique
Mr. & Mrs. Mike & Alisa Luderig
Ms. Whitney Ludett
Ms. Monica Luke
Mr. & Mrs. Amanda & David Lunday
Mr. & Mrs. Brian & Geraldine Lunde
Mr. Josh Lunn
Mr. Brian Lydon
Ms. Paula Lydon
Mr. & Mrs. Franklin & Linda Lynch
Mr. Mathew Lynd
Ms. Leigh MacHaffie
Ms. Bonnie Mackin

Ms. Ronda Macrory
Ms. Ali Maffey & Mr. Eric Hanzel
Mr. Ray Magallanez
Mr. & Mrs. Kathy & David Magargal
Ms. Cynthia Maggio
Mr. & Mrs. Michael & Judy Magill
Ms. Elizabeth Magoon
Mr. & Mrs. James & Donna Maguire
Ms. Deborah Mahan
Mr. & Mrs. Jim & Christa Mahoney
Ms. Jennifer Malenky
Mr. & Mrs. Christopher & Stephanie
Malinky
Mr. & Ms. Anthony & Lisa Mall
Mr. & Mrs. Jack & Konnie Malloch
Mr. Philip Malone
Mrs. Maya Manley
Mr. & Mrs. Greg & Vicky Manlove
Mr. & Mrs. Dorothy & Charles Mann
Ms. Bernadine Manning
Mr. & Mrs. Terry & Anne Manske
Ms. Sheila Manzanares
Mr. & Mrs. Thomas & Jane Mapson
Mr. Jesse Marble
The Marken Family Fund of the
PPCF - Steven & Valerie Marken
Mr. & Mrs. Richard & Anne Markley
Ms. Laurel Markus
Mr. & Mrs. Sharyn & Sean Markus
Ms. Melanie Marshall
Ms. Christine Martin
Ms. Connie Martin
Honorable & Mrs. Larry & Kim
Martin
Ms. Lenka Martin
Ms. Bonnie Martinez
Ms. Kelly Martinez
Ms. Marian Martinson
Mr. & Mrs. Joel & Patricia Marx
Ms. Teresa Masar
Ms. Maria Massaco
Ms. Meredith Masse
Ms. & Mr. Julie & Drew Matalus
Ms. Shannon Mateer

Mrs. & Dr. Carol & William Matoush
Ms. Diane Matsinger
Mr. Erik Mattson
Ms. Kim Mauthe
Ms. Carrie Maxwell
Dr. & Ms. Daniel & Leslie May
Ms. Diana May & Mr. Anthony
Decesaro
Mrs. & LT. Col. June & Sol Mayer
Mr. & Mrs. Scott & Susan McCreedy
Dr. & Mrs. Thomas & Jane
McCarthy
Mr. & Mrs. Annie & David McCarty
Mr. David McCarty
Mr. Shane McCarty
Ms. Lori McCauley
Mr. & Mrs. Conor & Megan
McCluskey
Ms. Daisy McConnell
Mr. & Mrs. Jody & Bernd McConnell
Ms. Patricia McConnell
Ms. Deirdre McCormack & Mr. Terry
Hillman
Ms. Jill McCormick & Mr. Peter
Frantz
Ms. Carmen McDermott
Mr. & Mrs. David & Dana
McDermott
Ms. Elizabeth McDermott
Ms. Marta McDonald
Mr. Matthew McDowell
Ms. Devon McFarland
Mr. & Mrs. James & Cynthia
McFarland
Ms. Carol McIntyre - Carol A.
McIntyre Living Trust
Ms. Jeanie McIntyre
Ms. Roberta McIntyre
Ms. Carrie Mckee
Mr. Shawn McKeown
Ms. M. Jane McKesson
Ms. Jan McKinley
Mr. Keith McKinney
Mrs. A. Lucille McLeod

Ms. Laurel McLeod
Ms. Mary Ellen McNally
Mr. & Mrs. David & Ann Meeks
Ms. Deborah Meeks
Ms. & Mr. Paula & Frank Megorden
Ms. Julia Melendez
Ms. Taline Meredith
Mr. & Mrs. Jan & Bruce Merriman
Mr. Michael Mestnik
Ms. Susanne Methot
Ms. Nolene Metzger
Dr. & Mrs. Roger & Rebecca Meyer
Mr. & Mrs. David & Marsha Diane Middlemist
Mr. & Mrs. Richard & Patricia Midtbo
Mrs. & Mr. Brenda & Lance Miller
Mr. & Mrs. Kristin & Robert Miller
Mrs. & Dr. Marilyn & James Miller
Ms. Mary Miller
Mr. Scott Miller
Ms. Sheryle Miller
Ms. Susan Miller
Ms. Wendy Miller
Mr. & Mrs. Gina & Peter Milliken
Ms. Marge Milne
Mr. Richard Miner
Ms. Jennette Minniti
Ms. Heather Mitchell
Mr. Jacob Mitchell
Mrs. & Lt. Col. Candace & William Molter
Mrs. & Mr. Karen & Thomas Monroe
Ms. Theresa Monroe
Ms. Lydia Montgomery
Monument Hill Kiwanis
Ms. Ashley Mooney
Dr. & Mrs. James & Marion Moore
Ms. & Mr. Lori & Walt Moore
Ms. Joyce Morgan
Mr. & Mrs. Maureen & Mike Morgan
Mr. & Mrs. Sandee & Gary Morgan
Ms. Marcie Morrison

Ms. Janine Moshier
Mr. Paul Motto
Mountain Ridge Middle School
Ms. & Mr. Patricia & Daniel Moyer
Ms. Sherri Muelhoefer
Ms. Susan Mueller
Mr. Thomas Mulcahy
Mr. & Mrs. Joe & Sharon Mullally
Ms. Jean Muller
Mr. & Mrs. Steven & Stephanie Mulliken
Mr. Randy Mummert
Mr. & Mrs. Ralph & Ginger Munoz
Ms. Melissa Munro
Munson Excavating, Inc.
Ms. Kimberly Murillo
Mr. Dan Murty & Ms. Nicola Myers-Murty
Mr. & Mrs. Barb & David Myers
Mr. Kenneth Myers
Ms. Vicki Mynhier
Ms. Katherine Nachbar
Ms. Vanessa Nagel
Ms. Charlotte Nal
Mr. & Mrs. Guy & Sharon Nanney
Mr. & Mrs. Iryse & David Naro
National Classified Management Society, Inc.
Mr. & Mrs. Thomas & Ann Naughton
Ms. Jeanne Nazimek
Mr. & Mrs. Bernie & Lori Negron
Mr. Michael Neil
Mr. & Mrs. Bill & Laura Nelson
Ms. Donna Nelson
Ms. Heather Nelson
Ms. Heidi Nelson
Ms. Kathy Nelson
Mr. & Mrs. Kent & Diane Nelson
Dr. Kirsten Nelson
Ms. Linda Nesti
Ms. Sue Neufeld
Ms. Laura Neumann
Next Level Partners, LLC

Ms. Kellye Nielsen
Mr. & Mrs. Merrie Jeanne & Colin Nisbeth
Ms. Lisa Noble
Ms. Roberta Noel
Ms. Sarah Noel
Mr. & Mrs. Kevin & Cara Nord
Ms. Mary Norman
Northrop Grumman ECHO Office
Ms. Elizabeth Norton
Ms. Peggy Norton
Mr. Glenn Noufer
Ms. Jodi Novak
Ms. Elizabeth O'Brien
Ms. Marne O'Brien-Hills
Mr. & Mrs. B.J. & O'Hara
Ms. Janel O'Hayre
Ms. Paula O'Keefe
Mr. & Mrs. Samuel & Ellen O'Rear
Ms. Kellie O'Regan
Mr. & Ms. Chris & Linda O'Shea
Ms. Carole OBrien
Ms. Jennifer OConnell
Office of the Child's Representatiave
Mr. Edward Okvath
Old Chicago
Old Town Bike Shop
Mr. Gregory Olinyk
Ms. Kathy Olson
Mr. & Mrs. Keith & Ginny Olson
Dr. Warren Olson
Mrs. Gerry Olvey
Ms. Rosalyn Ondler
Oracle Corporation
Mr. & Mrs. John & JoAnn Orsborn
Mr. & Mrs. Ed & Mary Osborne
Mr. & Mrs. Todd & Jennifer Oseth
Ms. Janet Ostrom
Mr. & Mrs. Kurt & Louise Ostrow
Ms. Laura Otero
Our Lady of the Pines Church
Mr. & Mrs. Hartley & Judith Owsley
Mr. David Padgett

Mr. & Mrs. Ginny & Jim Page
Mr. & Mrs. Richard & Linda Page
Mr. & Mrs. Pamela & Sean Paige
Ms. Sara Paige
Ms. Wynne Palermo
Dr. & Mrs. Ronald & Judith Palmer
Mr. Al Palmonari
Mr. Raymond Paolini
Ms. Rebecca Parlet
Ms. Danielle Parris-Exline
Ms. Katharine Partridge & Mr. Philip Chase
Mr. & Mrs. Sam & Rosemary Partridge
Mr. & Mrs. Bill & Becky Parzybok
Mr. Wayne Paton
Ms. Susan Pattee
Mr. & Mrs. Carol & Jon Patten
Mr. Peter Patten
Ms. Maya Pattison
Mr. & Mrs. Lisa & Jon Paukovich
Mr. Fred Paul & Ms. Georgia Hansen Paul
Mr. & Mrs. Ray & Jane Payton
Mr. Christopher Peacock & Magistrate Denise Peacock
Ms. Natasha Peacock
Peak Equipment Solutions, LLC
Peak Practitioners, LLC
Ms. Lisa Pearce
Mr. & Mrs. Cheryl & Jerry Peden
Mrs. & Mr. Mittie & Manual Pedraza
Mr. Larry Peek
Mr. & Mrs. Bret & Raeann Peifer
Ms. Teresa Peisner
Mr. Steven Pelelo & Ms. Jonnie Moon
Ms. Lynn Pelz
Mr. & Mr. Paul & Kris Perea
Ms. Sandra Perkins
Ms. Aimee Perreault Richey
Mr. & Mrs. Kathryn & Tony Perry
Mr. & Mrs. Kelly & Steve Peterschmidt

Ms. Andrea Petersen
Ms. Elizabeth Peterson
Mr. & Mrs. Robert & Sara Peterson
PGI
Mr. & Mrs. Thom & Betta Phelps
Ms. Ellen Philbrick
Ms. Carol Philofsky
Pi Beta Phi Alumnae Club
Mr. & Mrs. Andres & Janice Pico
Ms. Jeanetta Pierce
Ms. Karen Pierce
Mr. & Mrs. Michael & Donna Piet
Ms. Diana Pirez
Dr. Patricia Pirrello
Mr. & Mrs. Denise & David Pitch
Ms. Ursula Pittman
Pizzeria Rustica
Plato's Closet
Mr. & Mrs. Mark & Ahriana Platten
Ms. Sharon Plettner
Ms. Carol Plummer
Mr. Mark Plush
Ms. Jessica Pocock & Mr. Jacob
Flesher
Mr. Dennis Podzemny
Mr. Randy Poe
Ms. Denise Polenske
Ms. Paula Pollett
Ms. Rebecca Poole
Ms. Angela Pope
Mr. Paul Poppert
Ms. Nancy Posey
Ms. Susan Potterat
Mr. Michael Pouw & Ms. Pauline
Ellis-Pouw
Mr. & Mrs. Marie & John Poyzer
Ms. Chandra Pray
Ms. Susan Presti
Ms. Barbara Price
Ms. Beverly Price
Ms. Gina Pulido
Mr. Francois Raab
Mr. & Mrs. Kathleen & Phil Rader
Honorable & Mrs. Matt & Linda

Railey
Ms. Jes Raintree
Ms. Doris Ralston
Ms. LeNore Ralston
Rampart Range Rotary
Ms. Rosana Ramponi
Mr. & Mrs. Aaron & Tanya Ramsay
Ms. Tina Rapp
Ms. Constance Raub
Ms. Rachel Rauth
Mr. Edward Ravenscroft
Mr. Steve Recca
Ms. Danelle Reed
Dr. Laura Reich
Mr. Ed Reilly
Ms. Maggie Reilly
Mr. Bret Relitz
Mr. & Mrs. Melissa & Tom Remick
Ms. Cori Rempel
Mr. Jon Renaud
Ms. Julie Renkel
Mr. & Mrs. Mary Jo & Tom Resman
Mr. & Mrs. Jerry & Susan Retherford
Ms. Arleyene Reyholds
Ms. Emily Rhoades
Ms. Sally Rhoades
Mr. Richard Rhody
Ms. Carol Richards
Ms. Sara Richards
Ms. Carrie Richardson
Ms. Desiree Richardson
Ms. Elizabeth Riffle
Mr. Jeffrey Riggs
Mr. John Riker & Ms. Marcia
Dobson
Ms. Giannina Rikoski
Ms. Irina Riley
Rise & Shine at First Presbyterian
Church
Mr. & Mrs. Paul & Tara Rising
Ms. Mary Lou Risinger
Ms. Maureen Riter
Ms. Adriana Rivera
Mr. & Mrs. Tammy & Ralf Rivera

Riverside Law Office
Ms. Nicole Rivet
Ms. Heather Rober
Mr. & Mrs. H. Paul & Linda Roberts
Ms. Deanna Robertson
Mrs. & Mr. Gloria & William
Robertson
Mr. & Mrs. Paul & Bonnie Rochette
Rocky Mountain Children's Law
Center
Ms. Minta Rodd
Ms. Ellie Rodriguez
Ms. Patricia Rodriguez
Mr. & Mrs. Shannon & Kevin Roe
Ms. Mary Roebke
Mr. Gregory Rogers
Ms. Regina Rohr
Mr. Rob Rolley
Mr. Damian Romero
Ms. Candace Romig
Ms. Randi Ropp
Mr. & Mrs. Angela & Chris Rose
Mr. & Mrs. Donald & Diane Rose
Ms. Tina Rose
Ms. Nettie Rosenthal
Ms. Sally Rothstein
Mr. & Mrs. Stephen & DeeAnn
Rothstein
Ms. Marlene Rothzeit
Ms. Alison Rouse
Mr. & Mrs. James & Jacqueline
Rowland
Mr. Tim Royston
Ms. Cathy Rozmiarek
Mr. & Mrs. Joseph & Gina
Rubinstein
Ms. Margie Ruckstuhl
Ms. Rebecca Rudder
Ruff & Tartar, P. C.
The Ruhnow Family Fund of the
Pikes Peak Community Foundation
Ms. & Mr. Lena & Richard Ruiz
Mr. & Mrs. Karen & Michael Rulo
Mr. & Mrs. Mike & Lisa Ruman

Ms. Andrea Rumble
Ms. Marie Rush
Ms. Carol Rushmore
Ms. Jill Russo
Ms. Diane Saign
Mr. Aje Sakamoto
The Sallee Family Fund
Mr. & Mrs. Robert & Susan Sallee
Ms. Kathleen Saltmarsh-Voss
Ms. Bonnie Saltzman
Mr. & Mrs. Linda & Randon Samelson
Mr. & Mrs. James & Carol Sammons
Ms. Eva Sanchez
Mr. Louis Sanchez
Mr. & Mrs. William & Shirley Sanden
Mr. J.W. Sanders
Ms. Claire Sanderson
Mr. Shawn Sanger
Mr. & Mrs. Charlotte & Thomas
Saponas
Mr. & Mrs. Laurence & Judy Sargent
Ms. Peggy Sargent
Ms. Caroline Sasaki
Dr. Raphael Sassower
Mr. & Mrs. Juan & Alicia Saucedo
Mr. & Mrs. Steven & Christine Sauer
Ms. Marjorie Sauzo
Dr. & Ms. Robert & Penny Sayre
Mr. Vince Scarlata
Mr. Larry Schaefer
Ms. Jennifer Scheck
Mr. & Mrs. David & Carol Schell
Ms. Jeaneen Schimmel
Mr. & Mrs. Glenn & Barbara Schlabs
Ms. Teresa Schmitt
Mr. Clint Schneider
Mr. & Mrs. Steve & Chris Schneider
Dr. Vicki Schober
Mr. & Mrs. Christopher & Danielle
Schofield
Mr. Skylar Schofield
Ms. Lisa Schonewill
Mr. Terry Schooler
Mr. Donald Schott

Ms. Elizabeth Schreiber
Ms. Corinne Schreier
Ms. Laura Schreiner
Mr. & Mrs. Hans & Patricia Schuetz
Ms. Julie Schultz Duff
Mr. & Mrs. Dutch & Joan Schulz
Ms. Ellen Schumacher
Ms. Cindy Schuman
Ms. Kristy Schumann
Ms. Allyson Schuur
Ms. Victoria Schwab & Mr. Mel
Bargas
Mr. Joseph Schwan
Mr. Anthony Scott
Ms. Chris Scott
Ms. Mary Scott
Mr. & Mrs. Randy & B.J. Scott
Ms. Melissa Scruggs
Ms. Sharon Seaton
Ms. Andree Sebern
Ms. Ann Sega
Ms. Patti Seidl
Ms. Christine Sela
Ms. Victoria Selfridge
Ms. Tracy Sellars
Ms. & Dr. Judy & Dilworth Sellers
Rev. Linda Seracuse
Mr. Joseph Serna
Ms. Jill Servais
Mr. David Servatius
Ms. Catherine Service
Ms. Aubin Sevrin
Ms. Jessica Seybold
Mr. & Mrs. Martin & Cindy Shafer
Mr. & Mrs. Cari & Larry Shaffer
Ms. Joy Shaink
Mr. & Mrs. William & Connie Shaner
Mr. John Shanley
Ms. Nancy Shanley
Shape Technologies, LLC
Mr. Darren Sharp - Sharp General
Contractors, Inc.
Ms. Carolynn Shaw
Ms. Vanessa Shawver

Mr. & Mrs. Sharon & Paul Sheppard
Mr. & Mrs. Jim & Joan Shields
Shively & Demos, P. C.
Lt. Col. (Ret.) & Ms. C.L. & Peggy
Shivers
Mr. Robert Shonkwiler
Ms. Debra Short
Ms. Lori Shumate
Mrs. & Mr. Liane & Gary Shupp
Mr. & Mrs. Michael & Renee Sidman
Ms. Abby Sienkiewicz
Ms. Lisa Simms
Mr. Steve Simon
Mr. & Mrs. Gini & James Simonson
Ms. Wendy Simonson
Ms. Beverly Simpson
Mr. & Mrs. Cheryl & Stuart Sims
Ms. Heidi Sinclair
Mr. Alan Sindler
Maj. & Ms. William & Janice Skadow
Ms. Melissa Skillington
Ms. Kristin Skoog
Ms. Hope Slavoski
Mr. Brian Slivka
Mrs. & Mr. Lisa & Gurney Sloan
Ms. Sheila Smart
Ms. Amy Smith
Mrs. & Mr. Brenda & Charles Smith
Ms. Carla-Rae Smith
Mr. & Mrs. Howard & Umeno Smith
Ms. Julie Smith
Ms. Livia Smith
Ms. Rhonda Smith
Mr. Terrence Smith
Rev. & Mrs. Granville & Charlene
Smythe
Ms. Nicole Snider
Ms. Kim Snowdon
Mr. Greg Snyder
Mr. Kyle Somers
Ms. Nita Sosebee
Ms. Annie Spear
Ms. Jill Spear
Mr. & Mrs. Paula & Frank Spinner

Mr. & Mrs. James & Elizabeth
Spittler
Mr. James Sprague
Springs in Bloom - Ms. Tanya Anderson
St. Gabriel the Archangel Catholic
Church
Ms. Barbara Stafford
Ms. Jenny Stafford
Mrs. & Mr. Pat & Mark Stanforth
Mr. & Mrs. Stephen & Paige
Stankevich
Ms. Barbara Stanley
Mr. J. Adrian Stanley
Mr. John Stansfield
Mr. & Mrs. Mary & Randall Stark
Mr. & Mrs. Mary & Ed Stark
Mr. & Mrs. Nicholas & Sarah Steph
Mr. & Mrs. G.B. & Sally Stephenson
Mr. Samuel Stephenson
Ms. Laure Stevenson
Ms. Dorrie Stewart
Mr. and Mrs. David & Robin Stieber
Mr. Jim Stiltner
Ms. Trish StJohn
Mr. & Mrs. Robert & Shirley Stokes
Mr. & Mrs. Terry & Carleen Storm
Christopher Straka
Ms. Alyssum Strasbaugh Malone
Stratmoor Hills United Methodist
Women
Mr. Christopher Straub
Ms. Morgan Straus
Mr. & Mrs. Teresa & Glenn Strebe
Ms. Amy Stretmater
Ms. Leah Strom
Dr. James Strub
Mr. & Mrs. Dan & Gail Stuart
Mr. & Mrs. Chris & Robbie Stumm
Ms. Sharon Sutherland
Ms. Dotty Sutton
Ms. Karen Svarverud
Ms. Jessica Sweet
Mr. & Mrs. John & Marie Sweetland
Ms. Nancy Syms

Synergy Realty Group
Ms. Audrey Szychulski
Ms. Linda Szymczak
Ms. Claire Taber
Ms. Mary Clark
Ms. & Mr. Roxanne & Jack Tallon
Ms. Irene Tanis
Mr. Robert Tanis
Ms. Stephanie Tanis
Mr. Jeff Tarbert
Ms. Trudy Taxman
Ms. Elizabeth Taylor & Mr. Curtis
Frankenfeld
Ms. & Mr. Jennifer & Dan Taylor
Mr. & Mrs. Linda & John Taylor
Ms. Rabea Taylor
Mr. & Mrs. Randell & Connie Taylor
Ms. Sherry Taylor
Ms. Sandy Teets
Ms. Lynne Telford
Ms. Nicole Telle
Mr. & Mrs. Christopher & Pamela Telli
Mr. & Mrs. William & Nanette Temby
Temple Shalom Sisterhood
Ms. Amanda Terrell-Orr
Dr. & Mrs. Kent & Nancye Thayer
Ms. Lauren Theken
Ms. Nancy Theken
Dr. & Mr. Rebecca & Chuck
Theobald
Ms. Kathy Thierry
Ms. Ann Thomas
Ms. Carrie Thomas
Mr. Joshua Thomas
Ms. Joy Thompson
Ms. Judith Thompson
Ms. Patsy Thompson
Mr. & Mrs. Shawn & Michelle
Thompson
Ms. Andrea Thomson
Mr. & Mrs. Randy & Mary Thorne
Ms. Wanda Tieman
Mr. Jon Tierce
Ms. Sunil Tilak

Ms. Holly Timm
Mr. & Mrs. Coreen & Shanti Toll
Ms. Rebecca Tonn
Ms. Deanna Torres
Transit Mix Concrete
Mrs. & Mr. Kathryn & Mike Trapp
Ms. Denise Trent
Mr. & Mrs. Robert & Janet Trevor
Ms. Amy Triandiflou & Mr. Jesse Hill
Ms. Kaye Trusty
Ms. Emily Trytten
Mrs. & Mr. Joan & Ted Tucker
Ms. Cris Tummler
Mr. Scott Turner
Mr. & Mrs. Steve & Jeane Turner
Mrs. & Mr. Bonnie & Earle Turvey
Mr. & Mrs. Marla & Thomas
Twardowski
Ms. Jeanne Tweedy
Mr. & Mrs. Susan & C. Wesley Tyson
Ms. Lisa Unger
Ms. Sandy Upton
Ms. Judy Valentine
Ms. Jo Valentino
Mr. Josiah Valenzuela
Ms. Barbara Van Hoy
Ms. Linda Van Matre
Mr. Craig Van Scoten
Ms. Lynn Vance
Ms. Kathleen Vanden Broecke
Ms. Michelle Vandepas
Ms. Monica Vanderbeek
Ms. Kathy VanInwegen & Mr. David
Barber
Mr. Rudy Vasquez
Mr. & Mrs. Stephen & Michele
Vaughan
Mr. Alejandro Velasco
Village Christian Church
Ms. Penny Villalva
Mr William Vogeney
Mr. Kevin Vogt
Mr. & Mrs. Pattye & David Volz
Ms. Janet Von Berg

Ms. Madeleine Wachtler
Ms. Shirley Wade
Ms. Deborah Walker
Ms. Jocelyn Wall
Ms. Mercedes Walling
Honorable Regina Walter
Ms. Suzanne Walter
Mr. & Mrs. David & Cindy Ward
Mr. Randy Ward
Mr. Ryan Ward
Ms. Sylvia Ward
Dr. & Ms. Kee & Kate Warner
Ms. Susan Watkins
Ms. Hannah Watson
Ms. Theresa Watson
Mr. Timothy Watson
Mr. David Watts
Mr. Chuck Way
Mr. & Mrs. John & Renee Waymire
Mr. & Ms. Joshua & Melissa
Waymire
Webb Family Fund of the Pikes Peak
Community Foundation
Mr. & Mrs. Jill & Christopher Webb
Ms. Joyce Webb
Mrs. & Mr. Thomas & Patricia Webb
Mr. Robert Wedel
Mr. Joseph Wehr
Ms. Laura Wehrwein
Ms. Janice Weiland
Mrs. & Mr. Teresa & Joseph
Weisenbach
Mr. Greg Welch
Ms. Olga Wells
Ms. Lorrie Werner
Mr. John West
Mr. & Mrs. Michael & Nancy Wetta
Mr. Antony Justin White
Ms. Denise White
Mr. Mark White
Ms. Rebecca White
Mr. & Mrs. Scott & Heidi White
Mr. Sidney White
Mr. Jonathan Whiteman

Mr. & Mrs. Nancy & Todd Whitford
Mr. & Mrs. Gary & Brenda Whitlock
Mr. Scott Whittington
Ms. Jill Wicks
Mr. & Mrs. Lisa & Warren Wieland
Mr. & Mrs. John & Linda Wiepking
Ms. Ellen Wilkerson
Mr. & Mrs. Katie & Grant
Willemarck
Ms. Jane Williams & Mr. Carl Adams
Ms. Murlene Williams
Ms. Carin Willis
Mr. Lucien Willocks
Mr. & Mrs. Deb & Blake Wilson
Ms. Nancy Wilson
Ms. Barbara Winter
Ms. Dixie Wisdom
Ms. Dana Witherow
Mr. & Mrs. David & Christine
Witherspoon
Mr. Andrew Wolf & Ms. Renita Poe
Wolf
Ms. Victoria Wolfe
Ms. Wendy Wolfswinkel & Mr. Terry
Stiffler
Ms. Leslie Wolken
Ms. Susan Wood-Ellis & Mr. Michael
Onstad
Mr. William Woodfin
Woodmen Valley Sertoma Club
Mr. & Mrs. Tina & Randal Worker
Mr. & Mrs. Mike & Leesa Worley
Ms. Kim Worth
Mrs. & Mr. Jill & Chad Wright
Mr. Michael Wright
Ms. Michelle Wright
Mr. & Mrs. Marcus & Lauren Yanez
Col. (Ret.) & Ms. Marlon & Lois
Yankee
Mr. Henry Yankowski
Ms. Windsor Yellen
Ms. Renee Yoelin-Allen
Mr. & Mrs. Michael & Jennifer Yopp
Ms. Meredith Yorkston

Ms. Brandi Young
Ms. Carolina Yumiseba
Mr. Brendan Zahl
Mr. & Mrs. James & Mary Ann
Zalmanek
Ms. Karen Zalmanek
Ms. Terry Zarsky
Ms. Shirley Zeak
Mr. Jim Zerefos
Ms. Kristin Zimbelman
Dr. & Mrs. Charles & Helen Zinn

4 Rivers Equipment
ABBA Eyecare
Mr. David Adams
Aerospace Corporation
Ms. Bernadette Alarcon
Mr. & Mrs. Jan & Ronald Altman
Ms. Susan Ambrose & Mr. Gerard Lee
Mr. Craig Anderson & Ms. Sara
Flint-Anderson
Mr. & Mrs. Kaye & Wayne Anderson
Ms. Lynne Anderson
Ms. Tanya Anderson - Springs in
Bloom
Mr. & Mrs. Toby & Nancy Anderson
Mr. Leonard Andrews
Antelope Trails Elementary
Ms. Shannon Arndt
Ashleigh's Giving Circle
Ashley's Attic
Ms. Emily Badorinac
Ms. Sydney Baer
Ms. Sarafina Bailey
Ms. Karri Baker & Mr. Kenneth
Grant
Ms. Kelly Baker
Ms. Brenda Ball
Barista Espresso
Mr. & Mrs. Georganne & Jerry
Barnes
Ms. Patricia Barry
Ms. Leah Bean
Mr. Thomas Bell
Ms. Linda Bennett
Ms. Debbie Bernardo
Ms. Amy Berry
Ms. Barbara Kay Bevill
Mr. Claire Bidlingmaier
Ms. Candace Blake
Ms. Barb Blanchard
Mr. & Mrs. Wayne & Pam Bland
Mr. & Mrs. Roy & Janet Blasig
Ms. Peggy Bodde

Ms. Erin Bowie
Ms. Colleen Bracken
Mr. & Mrs. Cayth & Jim Brady
Mr. & Mrs. Nancy & Greg Brames
Ms. Cindy Brandich
Mr. & Mrs. Carol & Jim Breglio
Ms. Beth Breyer-Mbise
Ms. Pam Brigman
Broadmoor Community Church
Ms. Charron Brock - Charron Brock
Photography
Mr. & Mrs. Amy & Brandon Brown
Ms. Evelyn Brown
Ms. Jennifer Brown
Ms. Peggy Brown
Bryan Construction
Ms. Lily Bultema
Ms. Anna Burgess
Ms. Medeline Burnham
Mr. Mark Buzzetta
Mr. Evrim Campbell
Ms. Carolyn Campion
Ms. Carol Carleton
Ms. Chris Carlson
Ms. Mary Carnell
Ms. Wylene Carol
Ms. Kasandra Carter
Ms. Carolyn Case
Ms. Shawna Cauthen
Central Bank & Trust
Ms. Jo Cervone
Ms. Jean Chambers
Chapel of Our Savior
Ms. Em Cheever
Mr. & Mrs. Gerald & Linda Chester
Cheyenne Mountain State Park
Cheyenne Mountain Zoo
Ms. Jennie Chumbley
Ms. Stacy Cirasunda
Ms. Linda Clack
Claire's
Ms. Kim Clark
Mr. David Clay
Mr. & Mrs. David & Elizabeth

Clement
Coaltrain Wine & Spirits
Ms. Katherine Coe
Colorado CASA
Colorado Rockies Charity Fund, A
McCormick Foundation Fund
Colorado Springs Bike Shop
Colorado Strong Bag Ladies
Mr. & Mrs. Scott & Cheree Correa
Ms. Leslie Couch
Mr. & Mrs. Beth & Kevin Crumpton
Ms. Becky Culver
Ms. Diane Cunfer
Mr. Andrew Dague
Mr. Brad Dail
Ms. Sandra Damm-Hamblin & Mr.
Peter Hamblin
Ms. Tanya Davie
Mr. Gary Davis
Ms. Sandy DeCarolis
Mr. Jim Deloughry
Ms. Charlene Dent
Ms. Leslea DeVelbiss
Ms. Olivia Dilcrah
Ms. Anna Diller
Ms. Jennifer Doell
Ms. Monica Douglass
Ms. Nadine Dubina
Ms. Patricia Dudding
Ms. Sally Duncan
Dungarvin - Ms. MaryAnne Cooper
Ms. Carol Dunn
Mr. & Mrs. Rochelle & Steve
Edelman
Mr. Peter Eisele (deceased) & Mrs.
Mary Eisele
Elite Auto Salon
Mr. & Mrs. John & Linda Elliott
Mr. & Mrs. Michele & E. Wendell
Engle
Ms. Ebony Ephram
ERA Shields Real Estate - Ms.
Tammy Cockrell
ERA Shields Real Estate - Mr. Bill

Hurt
Ms. Doreen Farrell
Ms. Diane Ferraro
Ms. Laura Feters
Ms. Charadie Finkle
Mr. & Mrs. Joe & Cynthia Foreman
Mr. & Mrs. Hope & Kyle Forti
Fostering Hope Foundation
Ms. Elisa French
Ms. Genevieve Friesen
Ms. Debi Furches
Future Bound
Ms. Pam Gagnon
Dr. & Mrs. Kenneth & Kathleen
Gamblin
Mr. J. Anthony Garnica - Anthony
Garnica Photography
Mr. & Mrs. Karen & Bill Gay
Ms. Susan Gentile
Ms. Loretta Geoghan
Mr. Dustin George
Ms. Carole Gibson-Larson & Mr.
Mark Burrows
Ms. Lynn Glatt
GlowGolf
Ms. Tamera Goldsmith - Click
Photography
Mr. Jennifer Gonzales
Good Shepherd United Methodist
Women
Ms. Ellen Gorden
Ms. Debbie Grace
Mr. & Mrs. Sharon & Clifford Grady
Green Valley WVRs
Dr. & Mrs. Robert & Jill Greensides
Mr. & Mrs. Larry & Martha Grizzell
Ms. Linda Groub
Mr. & Mrs. Richard & Christine Grupp
Mr. & Mrs. Jackie & Butch Gunn
Ms. Amy Gustafson
Dr. & Mrs. Donna & Michael Guthrie
Ms. Virginia Gwaltney
Ms. Antoinette Hadley
Mr. Daniel Hagmaier - Positive

Images Photography
Ms. Nicole Hall
Mr. & Mrs. Chris & Stephanie Hanenberg
Ms. Josephine Harris
Ms. Gail Harrison
Ms. Tammy Hassan
Ms. Susie Havel
Dr. & Mrs. Jane & John Hegstrom
Mr. Luke Hegstrom
Heather Sams Fine Portraits
Mr. Steve Heieck
Ms. Sara Hein
Ms. LeeAnn Hendrix
Ms. Sherry Hermann
Mr. & Mrs. Lee & James Hesson
Ms. Susan Hicks
Ms. Lisa Hilbig
Mr. & Mrs. Karen & Robert Hilborn
Ms. JoAnne Hilton-Gabeler
Mr. Dennis Hodges & Ms. Trudy Strewler Hodges
Ms. Diane Hogan
Ms. Jackie Hogen
Mr. & Mrs. Tahanee & Daniel Holmes
Ms. Brenda Holmes-Stanciu
Mr. & Mrs. Julie & Donald Hovde
Mr. & Mrs. Richard & Patty Huffman
Ms. Joanie Huggins
Mr. Anthony Hyatt
International Interior Design Association, Rocky Mtn Chapter
Mr. & Mrs. Gina & Ronnie James
Ms. Darlene Janis
Ms. RoseMary Jaramillo
Mr. & Mrs. Patty & Steve Jerman
Johnny Martin's Car Center - Central Bancorp
Ms. Rose Marie Johnson
Mr. & Mrs. Barry & Ellen Johnson-Fay
Ms. Barb Jones
Ms. Brittany Jones - B & Co.
Ms. Janet Jones & Mr. John Dukellis

Ms. Terri Jones
Ms. Patricia Jungling
Ms. Karri Kaleshefski
Kappa Alpha Theta - Colorado College Chapter
Mr. & Mrs. Cathryn & Thomas Karmondy
Ms. Martha Kasper
Ms. Janice Keder
Mr. & Mrs. Meg & Phil Kendall
Ms. Becky Kercher - Black Forest Photography
KFC
Ms. Kathilynn Killian Gioglio
Kimball's Peak Three Theatre
King Soopers Charitable Giving
Ms. Jacqueline Kintz
Ms. Vicki Kipp
Mr. & Mrs. John & Gina Kitchen
Ms. Beverly Klein
Ms. Rebecca Kluck
KRCC Radio
Kreuser Gallery, LLC
Mr. Joseph Kuzma
Mr. Benjamin LaBadie
Ms. Maria LaCombe
Mr. & Mrs. Aaron & Mary Lasch
Ms. Randi Leimkuhl
Let Them Have Faces
Ms. Henrietta Levis
Mr. Steve Liebbert
Lillians of Colorado Springs
Ms. Jocelyn Linde
Ms. Dorothea Lischick
Little Things Designs
Lucy's at 21st Street Consignment Boutique
Mr. & Mrs. JoAnn & John Luedecke
Ms. Connie Lustig - Mary Kay
Ms. Kay Mac Enulty
Ms. Caitlyn MacCollum
Ms. Madeleine MacGuire
Mr. & Mrs. Joe & Sheila Maio
Ms. Sheila Manzanares

Ms. Kelly Martinez
Mr. Steve Martinez
Mr. Frans May
Mr. & Mrs. Mike & Barb McAdams
Ms. Carmen McDermott
Ms. Leslie McDonald
Mr. & Mrs. Robert & Ann McDonald
Ms. Peggy McGee
Ms. Samantha Meckes
Ms. Ali Jo Meier
Mr. Mike Messenger
Dr. & Mrs. Roger & Rebecca Meyer
Mr. Bradley Miller
Mr. Scott Miller
Ms. Camilla Mitchell
Mr. & Mrs. Sue Mitchell & Mark Meyer
Mr. Douglas Moden & Ms. Yvonne Graber-Moden
Ms. Patty Moore
Mr. Daryl Muncey
Mr. Jesse Murillo
Ms. Annette Mutzebaugh
Ms. Rebecca Myers
Nail Closet
Natural Grocers
Ms. Linda Navarro
Ms. Jeanne Nazimek
Ms. Heather Nelson
Ms. Melissa Nielsen
Ms. Amy Niswonger
Ms. Matea Norman - Yobel Market
Ms. Peggy Norton
Ms. EJ Obermeyer
Ms. Estelle Oliver
Mr. & Mrs. Donald & Renee Olmstead
Ms. Christine Orsburn
Ms. Mary Ortmeier
Ms. Sue Osburn
Mr. Robert Paley
Ms. Cynthia Pality
Palmer Ridge High School Student Council
Ms. Barbara Palmer

Ms. Haley Parco
Ms. Jacquie Parella
Ms. Stephanie Parker
Honorable & Mrs. David & Sandy Parrish
Mr. Tyler Parthemer
Ms. Laura Peeters
Ms. Marian Percy
Ms. LaNae Peterson
Ms. Robin Petrillo & Mr. Bill Pinnell
Pikes Peak Workforce Youth Zone
Ms. Libby Pitman
Ms. Gail Poline
Ms. Julie Raber & Mr. John Vasilakis
Honorable & Mrs. Matt & Linda Railey
Mr. Al Ramirez
Ms. Pam Ramirez
Rampart High School
Mr. & Mrs. Dan & Vicki Rector
Red Rock Realty
Ms. Ann Reed
Ms. Jan Rennie
Ms. Grace Ridings & Ms. Jane Ridings
Dr. Michelle Ridnour & Dr. Mark Anders
Ms. Joanie Robertson
Mr. Jose Rodriguez
Ms. Greki Rosenberg
The Safeway Foundation
Ms. Mireida Salazar
Mr. & Mrs. Robert & Susan Sallee
Ms. Rochelle Salmore
Ms. Jae Sanders
Ms. Tiffany Sandlin
Ms. Vicki Sandoval
Ms. Beverly Santarelli
Ms. Hana Sayeed
Mr. Vince Scarlata
Ms. Winter Schow
Ms. Deirdre Schuck
Ms. Chris Scott

Ms. Susan Scott
Ms. Kristen Shaw
Ms. Vanessa Shawver
Ms. Susan Sheahan
Mr. & Mrs. Denise & Tim Sheridan
Ms. Peggy Short
Ms. Carla Sides
Mr. & Mrs. Theodore & Deborah
Sikora
Ms. Lily Simon
Ms. Sophie Sims
Ms. Marian Singer
Ms. Robin Smith
Ms. Elizabeth Snow
Ms. Beth Sparks
Ms. Laura Speer
Ms. Sharon Sperry
Mr. & Mrs. Howard & Lizanne
Stableford
Starkley Mortgage, LLP

Mr. & Mrs. Daniel & Susan Staver
Ms. Elena Steiner
Ms. Joan Stephens
Mr. Izzy Steucek
Ms. Barb Stoppenbeck
Ms. Michelle Swanson
Ms. Angela Switzer
Ms. Ruth Tarcza
Mr. & Mrs. Linda & John Taylor
Mr. Michael Thieme
Mr. David Thomas
Ms. Judith Thompson
Ms. Kimberly Thompson
Ms. Sharon Thompson
Ms. Nancy Thomson
Ms. Christina Thornbery
Mr. & Mrs. Randy & Mary Thorne
Mr. Daniel Tijerina
Ms. Holly Timm
Ms. Nancy Timm

Ms. Paulette Tomich
Ms. Carol Toren-Edmiston
Toys 4 Tots
Mr. Pieter Traas
Ms. Adrienne Tuck
Ms. Jeanie Turse
Ms. Danielle Tuttle
Ms. Delberta Uvalle
Ms. Claudette VanPelt
Veraison Beverage Distributors
Ms. Amanda Vinton Weisseg
Ms. Linda Vixie
Ms. Sandie Vossler
Ms. Tracy Wagner
Ms. Rebecca Wallace
Ms. Ashley Walsh
Ms. Anita Walter
Ms. Amanda Wannelius
Mr. Robert Waterman
Mr. & Mrs. Sarah & David Watson

Mr. & Mrs. John & Renee Waymire
Ms. Lynn Weber
Mr. Dean Weissman
Ms. Karen Wheeland
Ms. Joan White
Ms. Cathy Widner
Ms. Erin Wilcox
Ms. Eileen Wilfong
Ms. Kristi Williams - Kristi Williams
Photography, LLC
Ms. Mary Williamson
Ms. Patricia Williamson
Ms. Lisa Wilson
Mr. Jeremy Wimer
Ms. Portia Wolf
Ms. Holly Wolfe
Womb to Grow
Mr. Michael Wright
Ms. Windsor Yellen

Anonymous
Angelina Adams
Deborah Adams & Charles
Campbell
Joan Agee
Janice & Ronald Altman
Toby & Nancy Anderson
Robert & Margaret Avery
Barbara Badgett
Brenda Ball
Barbara Barrett
Martha Barton
Roslyn Beall
Mary Beltz
Dale & Janie Berkgigler
Randy & Elena Bernstein
Lynn & Liz Bevington
Staci Blair
Wayne & Pam Bland
Peter Booth
Rebecca Braden
Jan Breford
Janice Brust
John & Barbara Budd
Leigh & Al Buettner
John & Roberta Burrington
Robert & Judith Cadigan
Ginger & Craig Cangrell
Jeanne Carpenter
John & Glenn Carson
Stephen Carter & Joan Strewler-
Carter
Joanne Cech
Linda Champlin Frank
Sallie Clark & Welling Clark
Philip & Debra Cline
Larry & Marjorie Cole
Mary Collins
Catherine Coulter-Calvin & Tom
Calvin

Mary Frances & Gary Cowan
Lisa Dailey
Warren & Elizabeth Dean
Ted & Carlene Decker
Charles & Lisa Delich
David Dempsey
Amanda Draper
Glenn Driscoll
Nancy Dunbar
Rochelle & Steve Edelman
Susan Edmondson
William Edmondson & Barbara
Schaefer
Art & Connie Eggers
Rod & Marcia Erin
Leonard & Barbara Farr
Polly Fiedler
Ben & Karol Finch
Lindsay & Joanna Fische
John & Chrys Fotenos
Daniel & Nancy Freeberg
Martha & Lon Frohling
John Fuller & Margaret McCarroll-
Fuller
Betty Fulton
Renaë Gannon
Lawrence & Mary Jane Gorab
Janet Gould
B. Ross & Sue Gubser
Butch & Jackie Gunn
Donna & Michael Guthrie
Nechie Hall
Samuel Hall
Al Hanna
Jane & John Hegstrom
Mark & Peggy Henjum
Nancy Henjum & Stephen Kern
Darold & Elizabeth Herdes
Richard & Sandra Hilt
William & Nancy Hochman
Jesse Hofflin & Phyllis Clark
Verl & Reba Holmes
Robert & Lyndy Holzwarth
Michelle Hylton

William & Sandra Inazu
E. Eugene Innis
Douglas Iszard
Susan Jackson
William Johannsen
David M. Johnson
William Johnson
Kat Jorstad & Bill Burgess
Lois Keller
Yvonne & Douglas Kelton
Meg & Phil Kendall
Sheldon King & Mary Ellen Davis
Jay & Sandy Kloster
Peter & Rosalyn Knepell
Kristina Knight & Rick Bednarski
Bob Koontz
Jeanne Koss
James & Cheryl Larkin
Debra & Joe LaRoss
Jessie & Charles Latham
Stephen & Cheryl Lebel
Ralph Ledwig
Tom Lehecke
Jajeane & George Lenz
Gary & Jane Loo
Katherine Loo
Carol & Jerry Lubell
Rod & Jill Lusey
Michael & Judy Magill
Mary Lou Makepeace
Stephen & Pamela Marsh
Marian Martinson
Joel & Patricia Marx
David & Joana Mason
Michael & Karen Matkin
Diana May & Anthony Decesaro
Mike & Barb McAdams
Deirdre McCormack & Terry Hillman
Robert & Ann McDonald
A. Lucille McLeod
Mary Ellen McNally
Jon & Becky Medved
Paula & Frank Megorden
Leslye Meyer

Roger & Rebecca Meyer
David & Gaynelle Mize
James & Marion Moore
Thomas & Emily Murawski
Dan Murty & Nicola Myer-Murty
Sherri Newell Wilkinson & Wayne
Wilkinson
Ann Nichols
Robert Nordeman
Peggy Norton
Dieter Oschatz
John & Lynne Otto
Ronald & Judith Palmer
David & Sandy Parrish
Carol & Jon Patten
Manuel & Mittie Pedraza
Paul & Kris Perea
Michael & Donna Piet
Libby Pitman
Carol Plummer
Ellen Powers & Steve Moore
Terri Powers
Susan Presti
Doris Ralston
LeNore Ralston
Kathleen Ricker
Gloria & William Robertson
Gregory Rogers
Randy Romanchek & James
Musante
Nettie Rosenthal
Lena & Richard Ruiz
J.W. Sanders
Raphael Sassower
Glenn & Barbara Schlabs
Edwin & Linda Schmidt
Christopher & Danielle Schofield
Donald Schott
Karen & Larry Schwartz
Ted & Teresa Schwartz
Randy & B.J. Scott
Cari & Larry Shaffer
Carolyn & John Shaw
Kimberley Sherwood & Charles Gale

Liane & Gary Shupp
Richard & Wanda Snell
Elizabeth Snow
James & Elizabeth Spittler
Pat & Mark Stanforth
Maureen Stevens
David & Robin Stieber
Trudy Strewler Hodges
Steve & Susan Suslow
John & Janet Suthers
Roxanne & Jack Tallon
Jennifer & Dan Taylor
Kent & Nancye Thayer
Rebecca & Chuck Theobald
Ann Thomas
Jerry & Peggy Tilton
Cheryl & Gerald Tolley
Bonnie & Earle Turvey
William & Frankie Tutt
Kathy VanInwegen & David Barber
Paul & Doris Wall
John & Renee Waymire
Joshua & Melissa Waymire
Dennis & Sandra Weber
Paige Webster & Richard Van
Winkle
Thomas & Nancy Wenzlau
Floyd & Cyndi Wheatley
John & Linda Wiepking
Barbara Winter
Rhea Woltman
Chad & Jill Wright
Robert Wrubel
Michael & Jennifer Yopp
Charles & Helen Zinn

Ms. Claire Anderson: In memory of Honorable Douglas E. Anderson, Ret.

Ms. Peggy Norton: Dedicated to Jean Bodman, Margot Lane, Suzy Marold, Kathy Loo, and Betty Watt in honor of their birthdays

Mr. and Mrs. Daniel and Vicky Kipp: In honor of Brooke Bower and Richard Nehring

Mr. J W Gaddis: In honor of Brady Family

Mr. and Mrs. Philip and Debra Cline: In memory of her Father, Everett Christensen

Ms. Janice Brust: In honor of Pastor Dave Cruson and family

Ms. Rita Issagholian: In honor of her daughter's teachers

Ent Federal Credit Union: In honor of Richard Dittmer

The Luciano Family – Cathy, Joe R., Joe A., and Amanda: In memory of Audrey Down, Mother of Marilyn Bardash

Ms. Joan Cox: In memory of Stuart Scott

Mr. and Mrs. Stephen W. and Karen K. Hench: In honor of David Sproul

Dr. James Strub: In honor of Jordan and Michele Strub-Heer

Dr. and Mrs. William and Sybil Klein: In recognition of Michele Strub-Heer

Webb Family Fund of the Pikes Peak Community Foundation: In memory of Mrs. Barbara Webb

In memory of Peter Eisele:

Mr. and Mrs. Art and Kathy Beers

Rise and Shine at First Presbyterian Church

Mr. and Mrs. Robert and Janet Trevor

Ms. Meredith Yorkston

In memory of Bettie Hicks:

Ms. Linda Champlin-Frank

Mr. and Mrs. Floyd and Cyndi Wheatley

In honor of Trudy Strewler Hodges' 25 years of service to CASA:

Mr. Samuel Hall

Mr. Steve Moore

Ms. Ann Thomas

Dr. and Mrs. Paul and Doris Wall

In memory of Carol Sanders:

Afternoon Readers Book Club

Mr. and Mrs. Joann and Robert Armstrong

Mr. and Mrs. Ted and Carlene Decker

Mr. and Mrs. Jim and Helen Johannes

Mr. and Mrs. Gus and Donna Lamarca

Mr. and Mrs. Dan and Donna O'Bryant

Ms. Andrea Rumble

Mr. and Mrs. Hans and Patricia Schuetz

Mr. and Mrs. Gini and James Simonson

Ms. Mary Scott: Dedicated to Isabella Scott

CASA

Court Appointed Special Advocates

CASA OF THE PIKES PEAK REGION

**701 South Cascade Avenue
Colorado Springs, CO 80903
719-447-9898 | casappr.org**

Facebook.com/CASAPikesPeak
Twitter: @CASAPikesPeak

CASA of the Pikes Peak Region ©2016. All Rights Reserved.