

2016

Impact Report

How do you measure the impact of camp? We measure it by the number of kids who make new friends with someone who can relate to their experience. We measure it by how many campers say this is the only place they don't feel like a patient. We measure it in the happy tears of parents when they see their child being courageous and carefree. We measure it far beyond the campers we serve, from the volunteers who say their lives are changed here, to the siblings who cherish time together and the families who assure us that all of them heal thanks to Roundup River Ranch. We never forget that your generosity is what makes this possible. You are the power behind the impact. And we are forever grateful.

THIS HAS BEEN A TEN-YEAR LOVE STORY. AND NEW CHAPTERS ARE UNFOLDING ALL THE TIME.

A Note from Ruth Johnson, JD President and CEO, Roundup River Ranch

Dear Valued Supporters and Friends,

2016 was a big year for Roundup River Ranch as it marked the 10th anniversary since our founding: 10 Years. 4,000 Campers. 4,000 lives enriched through the healing power of camp, at no cost to the campers and their families. All of this, and more, was made possible through the generosity of friends like you.

I marked my 10th anniversary with Roundup River Ranch in 2016, and I am amazed at how far we've come since the beginning, thanks to you. This special place you have helped create and the amazing camp experiences that you help provide have exceeded my expectations. With every camper smile, every walk around our picturesque site, and every story from camp, I am reminded how much you matter. Whether you made your first gift to Roundup River Ranch in 2016 or you've supported from the beginning, you are the reason Camp exists. You're the reason that children with serious illnesses experience a special kind of healing at Roundup River Ranch. And, you're the reason that Camp will be sustained for many years to come.

This annual impact report highlights all that you've made possible at Roundup River Ranch.

I am excited to share this news from camp with you, and I thank you for the role that you've had in making it all happen.

With appreciation,

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

"My friends from camp, we'll always be brothers no matter where we are." – Camper

A "Hello" from Julie Sullivan, JD Chair, Board of Directors

Dear Friends,

It is my pleasure to introduce myself as the new Chair of the Roundup River Ranch Board of Directors. I look forward to this opportunity to serve and lead the organization as we begin the next exciting chapter in Roundup River Ranch's history.

When I first learned about Roundup River Ranch and heard stories about why camp matters to the children and families we serve, I knew that my husband Hugh and I had to be involved. Like you, I wanted to help. I wanted to make a difference. I wanted to ensure that more children with serious illnesses in the Rocky Mountain region could experience the healing power of camp—at no cost. Since that initial introduction, I have been committed to Roundup River Ranch and I am truly humbled, and excited, to serve as the Board Chair.

I would be remiss if I did not recognize and acknowledge my predecessor, Dr. Lia Gore, whose term of Board Chair concluded on October 31st, 2016. Lia helped advance the mission of Roundup River Ranch in more ways than I can count and we are fortunate that she will continue to serve as a Board Member, member of the Medical Advisory and Facility Committees, and medical volunteer at camp.

On behalf of Roundup River Ranch's Board of Directors, I thank you for ensuring that children with serious illnesses can take a break from being a "patient" so they can experience the joys of childhood at camp. I look forward to sharing continued good news and successes from Camp with you.

With sincerest gratitude,

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

A Note to You 2

10 Year Celebration 4

Courageous Campers 6

Camp by Numbers 10

Research Roundup 12

Why Camp Matters 14

Corporate Giving 16

We ❤️ Lia 18

Financials 20

Donor Recognition 21

Volunteer Spotlight 26

"For once, I'm not the only one with a scar." – Camper

"For once, I'm not the only one with a scar." – Camper

**DOUBLE DIGITS!
DOUBLE THE GIGGLES.
DOUBLE THE FRIENDSHIPS.
DOUBLE THE LIFE-CHANGING CAMP EXPERIENCES.
DOUBLE THE REASONS TO HAVE CELEBRATED ALL YEAR LONG.**

2016 marked Roundup River Ranch's 10th anniversary. And oh, what a fun year it was.

Our 10th anniversary was a testament to the original dream of Roundup River Ranch Founder Alison Knapp and a dedicated group of friends and supporters who were committed to bring a SeriousFun Camp to Colorado. This year was also a reminder of all the big things that have happened in the past decade.

Throughout the year, friends and campers celebrated and commemorated the 10th Anniversary in very special ways. Here are just some of the highlights:

10TH ANNIVERSARY MOSAIC

Did you know tin is the traditional gift for a tenth anniversary? Beautifully curated and designed by artist Britten, hundreds of campers, volunteers, and other friends of Roundup River Ranch contributed to a tin and mixed media mosaic that was permanently installed in Children's Hospital Colorado. The mosaic is titled, "Yonder" and Britten describes it as, "Yonder... follow the river, through the mountains, amongst the trees, by the campfire, below the wishing stars is a place to dream big. They call it Roundup River Ranch.

You can't miss it!"

A huge thank you to Britten and everyone else who contributed a tile for this special project.

A GRATEFUL HARVEST

Over \$1.2 million was raised at A Grateful Harvest as friends gathered for a special night of celebration and to honor the Founding Board of Directors.

ROUNDUP THE STARS SOIRES

Four Roundup the Stars Soirees were hosted throughout the state to introduce new friends to Camp. Over 120 friends helped raise nearly \$125,000 through these events.

SERVING OUR 4,000TH CAMPER

During the 2016 camp season, Roundup River Ranch welcomed our 4,000th camper. That's 4,000 lives enriched forever through the healing power of camp.

HERE'S TO 10 S'MORE YEARS!

The best part of our 10th anniversary was recognizing and celebrating our past as we look toward the future. This is only the beginning for Roundup River Ranch and we know there are many big things ahead that will be made possible thanks to the support of friends like you.

CANDID. COURAGEOUS. CREATIVE. CAMPERS.

Their stories are what make our story so important.

ABSOLUTELY AMAZING ANNABELL

Nine-year-old Annabell wishes that other kids could see beyond her wheelchair. Although she's incredibly capable, Annabell sometimes feels challenged to do the same things that other kids her age can do. Because of her medical needs Roundup River Ranch is the only camp that can accommodate her.

Without Roundup River Ranch, Annabell would have never been able to sit around the campfire with new friends or form memories that she'll always treasure. It's a place where she can do **EVERYTHING** that others can do.

Annabell's favorite memory from camp is climbing the rock wall. She couldn't believe that she made it to the top all by herself! She also learned how to make a dream catcher in art and how to use a bow and arrow. She got to meet other friends who were just like her, kids with wheelchairs, walkers, and crutches.

Annabell has stolen the hearts of all of the Roundup River Ranch staff and volunteers who have supported her at camp for the past three years. They can't resist her sweet, but spunky, personality and her kind demeanor. When she's not at Camp, Annabell thinks about Roundup River Ranch often, and there's no doubt that everyone who meets Annabell at Camp thinks about her, too.

ALAN THE HORSE WHISPERER

Eight-year-old camper Alan had a life-saving heart transplant when he was only a few months old. He wishes that people understood that the heart that beats inside his chest is different from the one that he was born with. One of the biggest challenges that Alan faces with his illness is remembering to take his medicine at the same time every day to ensure that his body does not reject his heart. So when Alan's parents encouraged him to go to camp last year, he was excited and also a little bit nervous.

He was most excited to go to Roundup River Ranch so he could learn to ride a horse. And, Alan did just that. In fact, riding the horses became his favorite activity at camp. He thought it felt "cool" to sit high atop a horse as he explored the picturesque landscape that makes Roundup River Ranch feel like home. Next year, Alan hopes that he can ride the "cow horse," a horse that is black and white like a cow.

To Alan, Roundup River Ranch is awesome, fantastic fun and it was a chance for him to find the courage to try new things without his parents. He learned to be more independent and he can't wait to see what else he can do with his newfound sense of independence.

Cassie loved every minute of being a camper at Roundup River Ranch, and now that she's older, she realizes how special her time at camp was. She says there is really no place like Roundup River Ranch and it helped her become more aware of what life has to offer outside of the hospital. Cassie grew up with medical issues that gave her a different perspective than other children. Camp helped her discover that there is so much more in the world, far beyond a hospital or a doctor's office walls.

Cassie said, "I could go on and on about why I love Roundup River Ranch. It is where other kids with serious illnesses and I can be just like any other kids. Roundup River Ranch is where you can ride a horse, ascend a climbing wall, navigate a boat, sit by a campfire, create masterpieces in the Art Yurt, and so many other things — all while making life-long friends."

"For many years, our family has said that when I am sick, my parents take me to the doctor and/or the hospital and then let the experts take over. Now, we gratefully say that when it is time for me to go to Roundup River Ranch, my parents drive me to camp, and then the Camp experts take over."

CASSIE THE COURAGEOUS

LOVELY, LAUGHING LE'AH

Thirteen-year-old Le'ah misses the things that she used to love before she was diagnosed with a connective tissue disorder. She can no longer ride roller coasters or the swings and she can't stay outside for a long time. Le'ah constantly has headaches and she wishes that her friends and siblings could understand what her life is like.

At Roundup River Ranch, things were different. Le'ah got to be around kids with similar medical conditions and met new friends who understood her problems. Le'ah learned that it is okay to be different, and she now has more courage to be herself. Everyone was nice at camp and she had so much fun! Le'ah loved Candle Chat and her favorite memory from Roundup River Ranch was when she and her new friends scared one of their counselors!

While she's only been to Roundup River Ranch one year, Le'ah hopes to come back next year. She knows that camp has already impacted her life. Camp gave her hope for the future.

CAMP BY NUMBERS

*FY2016 Figures

THIS IS SOME HAPPY MATH.

TOTAL CAMPERS
945

HOLY MOLY.
THESE NUMBERS ARE
EXTRAORDINARY.

FAMILY CAMP
NEW CAMPERS: **248** RETURNING CAMPERS: **285**

SUMMER CAMP
NEW CAMPERS: **153** RETURNING CAMPERS: **254**

TOTAL CAMPERS
NEW CAMPERS: **401** RETURNING CAMPERS: **539**

Profiles of 5 campers not represented in the above statistics

ILLNESS GROUPS

During the 2016 Camp Season, Roundup River Ranch welcomed campers with illnesses that fell within the following 24 diagnostic categories:

- Acquired immunodeficiency (HIV/AIDS)
- Blood disorders
- Brain tumors
- Cancer
- Celiac disease
- Chronic lung disease
- Craniofacial anomalies
- Cystic fibrosis
- Epilepsy and other seizure disorders
- Gastrointestinal diseases
- Heart disease
- Heart transplants
- Interstitial lung disease
- Kidney disease
- Kidney transplants
- Life-threatening dermatologic conditions
- Liver disease
- Liver transplants
- Neurological disorders
- Other lung diseases
- Severe asthma
- Sickle cell disease
- Type 1 Diabetes

CHILDREN
SERVED FROM
23 STATES.

Where Campers Call Home*

76
Campers from Other States

campers reside in Denver Counties

campers reside in other Front Range Counties

A Closer Look at Our Colorado Campers:

campers reside in other Colorado Counties

campers reside in Mountain Community Counties

*Demographics of 5 campers not represented in the above statistics

OUR BIG-HEARTED VOLUNTEERS**

Total Volunteers:

$$303 + 128 + 267 + 30 = 728$$

108
Number of returning volunteers

** FY2016 volunteers

AT ROUNDUP RIVER RANCH, WE KNOW THAT CAMP IS MORE THAN JUST FUN AND GAMES, AND WE HAVE RESEARCH TO PROVE IT.

Quantitative and qualitative research conducted at Roundup River Ranch during the 2015 summer camp season and published in 2016 showed that Camp provides a safe and supportive environment that allows for social and emotional development as well as strengthening individual identity. Campers cited that Roundup River Ranch provides them with a greater sense of self-efficacy, emotional support, and personal acceptance. Some of these changes were demonstrated to last beyond the session at camp as indicated in post-camp surveys.

BACKGROUND

- Advances in medical care have improved life-expectancy and quality of life for children with chronic and/or life-threatening illnesses.
- Disease-specific summer camps provide a medically-safe opportunity for campers to "just be kids" and participate in an overnight camp experience.
- Additional research is needed that considers novel areas of health-related quality of life (HQOL), including positive affect and meaning/purpose.
- Also need to better capture campers' perspectives on the benefits of camp, including why camp is meaningful and how they benefit from attending.

THE RESEARCH

Methods

- 37 campers, 11 to 17 years ($M=13.3$, $SD=1.8$), 59% female
 - 81% Caucasian, 5% African American, 14% multi-racial, 11% Hispanic
 - Cancer/tumors ($n=10$), sickle cell disease ($n=2$), kidney disease/transplant ($n=9$), Crohn's/colitis/celiac ($n=11$), or liver disease/transplant ($n=5$)
- PROMIS Item Banks for Positive Affect, Meaning & Purpose, Peer Relationships completed online before, 1-week after, and 3-months after camp

Results

- Significant positive changes in all variables 1-week post-camp
- Changes in positive affect and peer relationships maintained 3-months post-camp for campers with kidney disease/transplant

CAMPERS SAY...

Self-Efficacy:

"Camp gives you that sense of confidence."

"Camp makes me feel like I can do anything."

Emotional Support:

"Other campers understand me... and know how I feel."

"Everyone at camp is really accepting and supportive."

Social Comparisons:

"You can feel more at home than at school... because everyone has kind of gone through the same thing."

Positive Mood:

"You are just on top of the world at camp."

Personal Acceptance

"After attending camp, I learned to enjoy myself and be who I am."

"I learned you should be yourself."

SUMMARY AND IMPLICATIONS

1

Camp provides a safe and supportive environment that allows for social and emotional development, as well as strengthening individual identity (with and without illness).

2

Study results can be used for camper recruitment, integrated into staff development/training, assist with disease specific programming, and support fundraising efforts.

3

Further research is needed to identify ways to help campers maintain the "glow" (positive changes) seen immediately after camp.

THIS IS LIKE THE ACADEMY AWARDS OF RESEARCH.

WE'D LIKE TO THANK EVERYBODY.

Big news! To honor and recognize the research efforts of Roundup River Ranch, we've been awarded the 2017 Eleanor P. Eells Award for Research in Practice. Led by Dr. Lisa Meltzer, the American Camp Association recognized Roundup River Ranch's efforts in generating and using innovative and quality research to improve program practice and in sharing findings with others. ACA cited Roundup River Ranch's work as showing promise for adaptation and replication among other camps, especially the disease-specific camp community.

They praised our efforts to better understand the broader needs of our campers and the effectiveness of our programs to meet these unique needs.

Congratulations to Dr. Meltzer and her team for this accomplishment. We look forward to opportunities to expand research efforts and programmatic offerings that will support campers and their families.

THIS IS WHY CAMP MATTERS

1

TURNING “NO” INTO “YES!”

Through Roundup River Ranch's implementation of universal programming, each camper participated in every activity at Camp. For a child who is constantly told "no" or is often excluded from activities in which his or her peers participate, the power of universal programming is enormous and campers left Roundup River Ranch equipped to do more and find new ways to challenge themselves.

2

LEARNING YOU ARE NOT ALONE.

Children with serious illnesses often tell us that they feel different from their peers; they feel isolated and alone, and like others don't understand. At camp, things are different. Campers meet others who understand what it's like, without an explanation. This provides a unique opportunity for friendships to form and battle scars to be shared.

3

TAKING A BREAK FROM BEING A PATIENT.

Roundup River Ranch provides an opportunity for a child to take a break from being "a patient" so he or she can get back to the fun of experiencing the extraordinary joys of childhood. Camp is a time to forget about doctors appointments, hospital stays, and challenges and focus on fun, laughter, dancing, new friends, and more.

4

A HEALTHY ATTITUDE ABOUT TAKING MEDICINES.

As reported by medical volunteers and the practitioners who care for campers throughout the year, campers demonstrate increased compliance rates following camp. Children are more likely to adhere to their medication protocol because they saw their friends at camp taking medications at camp, they realize that they are not the only ones required to complete treatment, and they are empowered to take better care of themselves following camp.

5

CAMP FUN FOR THE WHOLE FAMILY.

During Family Camp at Roundup River Ranch, families can escape the stress of their child's medical condition as they are supported with love and empathy from dedicated staff, volunteers, and other families who have shared similar experiences. Families can simply focus on the joy of being together, creating cherished memories and connecting with other families.

6

SO MANY “FIRSTS.”

Nearly all campers who attended Roundup River Ranch experienced a first. Their first zip line. Their first trip up the climbing wall. Their first time away from home. Their first time meeting another child with the same condition. Regardless of the first experience, the impact is significant and not soon forgotten.

7

MEETING SPECIAL NEEDS IN SPECIAL WAYS.

Thanks to amazing medical volunteers and a committed dietary team, Roundup River Ranch accommodated campers with a wide variety of acute dietary and medical needs who would not otherwise be able to attend camp or enjoy a similar experience elsewhere.

8

ZERO. ZILCH. NADA. CAMP IS ALWAYS FREE.

Thanks to friends like you, no child or his or her family will ever worry about the cost to attend Roundup River Ranch. When a child faces treatment for a serious illness, the costs can be daunting and the last thing that many families can think about are activities like camp. That's where you come in; you give children and families the extraordinary gift of camp.

9

TAKING CAMP HOME AND BEYOND.

While a session at Roundup River Ranch is only six days or a weekend, the impact of camp is lasting and real. Campers come home different; they are more confident, happier, and more willing to try new things. Campers keep the magic of camp alive throughout the year.

10

FUN! FANTASTIC, FANCIFUL, FUN.

There can't be a Top 10 list without mentioning fun. One of the most important parts of camp is that it is just plain fun. It's the late-night laughter that fills the cabin, the silly songs, the crazy dances, the zany costumes, No-Hands Spaghetti dinners, Silly Olympics and so much more that provide campers with the pure joy of childhood they'll never forget.

Our 2016 Camp Season theme was Dream Big. It was a filled with lots of big dreams, treasured friendships, and so much more. In honor of our 10th anniversary, we've rounded up a list of the **TOP TEN REASONS CAMP MATTERS TO OUR CAMPERS AND FAMILIES.**

CORPORATE SUPPORT

TRUST US, THIS IS A COMPANY TO LOVE.

Thank you, First Western Trust CEO, Scott Wylie (shown center) and employees for your commitment to Roundup River Ranch!

First Western Trust really gets what camp is all about. They told us they think camp, "Speaks to the essential freedom of childhood where we all remember those sweet summer days that seemed to stretch on forever, free from worry and responsibility, the thrill of independence at going away to camp for the first time, and the amazement of discovering something new about ourselves." We couldn't have said it better ourselves!

That's why we're so grateful that they have chosen to support Roundup River Ranch for many years through corporate sponsorships. Plus, their CEO, Scott Wylie, and his wife, Joni, have also served on the Roundup River Ranch Board of Directors since 2012.

First Western Trust began investing in Roundup River Ranch in 2012. Their associates are incredibly generous people who say that being able to provide such meaningful experiences for our campers and their families is something they feel really good about.

Being part of a vibrant community and contributing to its success is something First Western Trust feels is deeply important. Whether donating money through their grants, sponsoring local organizations, or donating their time, community investment is a top priority for their associates. CEO Scott Wylie says, "At First Western Trust, we see wealth in four dimensions. There is relational wealth; these are the people you love, like your friends and family. There is experiential wealth; these are the stories you tell. Your education, hobbies, travel, career. There is spiritual/ethical wealth; these are the things that guide you. Your values, ethics, faith, if you practice one. And then there is financial wealth, which we see as the engine that fuels these other, most important dimensions of your life."

In many ways, Roundup River Ranch touches on all four of these dimensions by supporting not only the children, but their families as well, providing services, free of charge, that enrich the relationships, experiences, and spirit of deserving children in Colorado. We are very proud to support Roundup River Ranch."

FIRSTwestern
TRUST

HOW DO YOU THANK A COMPANY THAT GIVES A MILLION DOLLARS? WITH INFINITE HUGS AND SMILES AND HIGH-FIVES!

Our enormous thanks to the people at Shire, from all the campers and their families at Roundup River Ranch.

"As the leading biotechnology company with a focus on rare diseases and other highly specialized conditions, Shire is very pleased to help SeriousFun Children's Network deliver life-changing camp experiences to children and families who need it most. We believe our annual gift of \$1 million for three years to SeriousFun in support of all its camps, including Roundup River Ranch, is helping make available the transformative power of camp. Our partnership with SeriousFun provides a real source of pride for our nearly 24,000 employees around the globe."

— Linn Parrish
Shire's Head of Responsibility,
Communications & Public Affairs

THE DENVER 10

The Denver 10 is our corporate campaign focused on increasing the philanthropic support of Roundup River Ranch among Denver's corporate community. It's an important way for us to connect with these supporters and acknowledge their awesome generosity.

We are grateful for the opportunity to work with companies that support our mission through the funding of programs, camperships, event sponsorships, fundraising campaigns and volunteer involvement. To learn more about "Denver 10" partnership opportunities, contact Cathy Ethington at cathy@roundupriverranch.org 970.748.9983 extension 9.

THESE BUSINESSES ARE IN THE BUSINESS OF HELPING TO MAKE CAMP MAGIC HAPPEN. THREE CHEERS FOR THEM AND ALL THEY DO FOR ROUNDUP RIVER RANCH.

Recognizing corporate donors who contributed \$5,000 or more in FY2016 (November 1, 2015 through October 31, 2016).

\$100,000+

seriousfunSM
children's network
founded by paul newman

\$99,999 to \$50,000

EST. 1892
Abercrombie & Fitch
NEW YORK

\$49,999 to \$10,000

Alpine Bank

Davita | **HealthCare Partners.**

NEWMAN'S OWN

\$9,999 to \$5,000

A BIG, BIG, (REALLY BIG) THANK YOU

TO THE ENORMOUSLY LOVED DR. LIA GORE.

**Dr. Lia Gore, Roundup River Ranch Chair Emerita –
highly adored medical volunteer, visionary, doctor extraordinaire,
confidant, silly joke-teller and spaghetti-eater.**

This past year marked the conclusion of Dr. Lia Gore's tenure as the Chair of Roundup River Ranch's Board of Directors. To honor her commitment to Camp, Dr. Gore was named Chair Emerita of Roundup River Ranch.

Dr. Gore joined the Board of Directors in 2006 and served as the Board Chair for three years. Under her chairmanship, Dr. Gore ushered in years of growth and change for Roundup River Ranch; the number of campers served annually increased exponentially, the physical imprint of camp was expanded through the purchase of an additional 45 acres of land, fundraising successes were achieved, and a dedicated cadre of leading medical specialists were recruited to volunteer and help steer medical decisions.

Dr. Lia Gore with her son Alex and husband Dr. Frank Haluska.

Dr. Gore will continue to serve as a Board Member, member of the Medical Advisory and Facility Committees, medical volunteer, and one of Roundup River Ranch's proudest advocates and friends. When she's not helping Camp, Dr. Gore is the Chief of the Department of Pediatric Oncology, Hematology, and Bone Marrow Transplant at Children's Hospital Colorado; Professor of Pediatrics, Medical Oncology, and Hematology at University of Colorado Medical School; and holds The Robert J. and Kathleen A. Clark and Ergen Family Endowed Chairs in Oncology and Cancer Therapeutics.

Thank you, Lia, for your unending support and commitment to Roundup River Ranch.

just
IMAGINE

It's our new 2017 Camp Season Theme!

You're reading it here first! Imagine how much fun this is going to be! Our campers will imagine the big things they can do at camp and beyond and they'll gain the self-confidence to make these things come true. Please stay tuned for more information about how you can "Just Imagine" with us.

**"Camp is a
really cool
experience
– kids are
checked out
of the
hospital and
checked into
being an
ordinary kid.
You don't
find that
anywhere
else."**

FINANCIAL INFORMATION

Financial information from November 1, 2015 through October 31, 2016*

REVENUE

Organizations and Clubs	\$11,858
Endowment Gifts	\$25,500
Donated Goods and Services **	\$380,626
Corporations	\$288,640
Foundations	\$242,565
Individuals	\$1,130,055
Other	\$1,670,908
Special Events	\$1,318,151
TOTAL	\$4,777,616

EXPENSES

Program Services	\$3,441,242
Management and General	\$375,065
Fundraising	\$617,280
TOTAL	\$4,433,587

* The expenses above are based on Roundup River Ranch's Fiscal Year 2016 IRS Form 990. The revenue above is based on Roundup River Ranch's 2016 Audited Financial Statement.

** Donated Services are excluded on the IRS form 990.

OUR GENEROUS DONORS

In FY2016 (November 1, 2015 through October 31, 2016), hundreds of friends like you made a difference in the life of a child with a serious illness by supporting Roundup River Ranch. Individuals, corporations, foundations, and in-kind donors ensured that campers received the unique combination of awesome camp fun and unprecedented medical care at no cost to the children or families served.

We offer our utmost appreciation and gratitude to everyone who supported campers as they made new friends, built confidence, ate spaghetti with no hands, discovered unknown talents and abilities, soared down the zip line, tried activities they never thought possible, and so much more.

On behalf of the 945 campers who were served at Roundup River Ranch last year, we extend the biggest camp hugs and high fives to you, our valued donor who supported and believed in the healing power of camp.

Campfire Societies

The Campfire Societies of Roundup River Ranch are comprised of special groups of donors who have made extraordinary commitments to support and strengthen our organization and the communities we serve. The Campfire Societies honor donors who have made gifts ranging from \$1,000 to \$1 million or more.

The following donor honor roll recognizes the supporters who made gifts to Roundup River Ranch between November 1, 2015 and October 31, 2016.

INDIVIDUALS

Circle of Empowerment \$500,000+

Janet Mordecai
T. Denny Sanford

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

The Frechette Family Foundation
Georgia and Donald Gogel
The Jazzbird Foundation

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

Janis Burrow
Susan and John Carlyle
Kathy Cole
Ferguson Family Foundation
John Gates
Hagen Family Charitable Fund
Julie and Robert Mandell
Donna and Patrick Martin

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

Elisabeth and William Armstrong
Julie and William Bachman
Catherine Bennett and Fred Frailey
Tim Beyer and Jayne Palu

Carole A. Watters Fund of
Communities Foundation of
Texas

Eileen Clune, MBA
Dr. David Cohen
Wendy and Steven Cohen
Marla and George Coleman
Mauren and David Cross
Nancy and Andrew Cruse
Mary and David Davies

Cora and John H. Davis
Foundation
Lisa Dennis
D. H. W. Energy, Inc.
Cynthia K. Engles Advised Fund of
The Dallas Foundation

Tree Ehrlich
The Ferguson Family
Regina and Kyle Fink
Craig Foley
The Forester Family Foundation Inc.
Greer and Jack Gardner
Dr. Lia Gore and Dr. Frank Haluska
Carla Guarascio
Suzanne and Lawrence Hess
Bob and Judy Holmes

Lynn and Don Janklow
Jane and Gregory Johnson
Joan and Howard Katz
Holly and Mark Kirschner
Linda and Mark Kogod

Gina and James Lorenzen
Joan and Ron MacLachlan
Gail and Joseph Mahoney
Luleta and Samuel Maslak
Jack McClurg
Diane McCord
Mellam Family Foundation

Dr. Debra Minjarez
Mitchell Karlin and Diane Pitt
Charitable Fund

Richard Nelson
Marjorie and Phil Odeon
Sally and Richard O'Loughlin
The Peternell Family Foundation
Rebecca and Dan Riff
Orem Robbins

Suzanne and Bernard Scharf
Debbie and Jim Schultz
Harry L. And Eleanor A. Schick
Philanthropic Fund

Mary Lynn and Warren Staley
Elizabeth and David Stern
Julie and Hugh Sullivan
Sally and Gregg Tryhus
Laura and Keith Tucker
Vicki and Whitney Ward
John Williams

Leewood and Thomas Woodell
Gary Woodworth
Thomas Zanetich
Nancy and Tom Zinna
Harold and Nancy Zirkin

Foundation, Inc.
Debbie and Lee Alpert
Anonymous
Bard Family Foundation
Bardsley Foundation
Deborah Bishop and Myles Guber
Suzy Black
Joel Brown and Laura Medina
Family Foundation

Mary and Cliff Buchholz
Susan and Van Campbell
Jeri and Charlie Campisi
Goldie and Joel Cohen
Carolyn and Byron Craig
Linda and Bill Danneberg
Andrea Eddy
Harmes C. Fishback Foundation
Trust

The Francis Trust
Grace and Steve Gamble
Anne and Hank Gutman
K & E Jones Family Trust
Knapp Mandell Family
Joe and Mary Moeller Foundation
Bridget and William Koch
Larsen Fund

Sandy and Charles Lloyd
Diane and Louis Loosbrock
Alison and Tim McAdam
Gary McDavid

Elizabeth and Luc Meyer
Suzanne and Norman Myers
Vicki and Trygve Myhren
Stacey and Trey Odom
Penny and Chris Oliver
Diane Pitt and Mitchell Karlin
Mary and Scott Plumb
Teri and Dan Poland
William Sterett

The Thomas and Beatrice Taplin
Fund
Bev and Bruce Wagner
Nancy and Don Wiese
The Woodell Family Foundation, Inc.
Kristy and William Woolfolk
Stacy and Randy Zerr

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

The Abbott Family
James C. Allen Charitable Foundation
Sue and Harvey Allon
Mary and Tim Ammons
Sheldon Andrew
Anonymous
Dierdre and Ronnie Baker
Johanna and Robert Barrows
Donna and Donald Baumgartner
Wendy and Kevin Behr
The Bernstein Family Charitable Fund
Pamela Peters and Todd Berry
George Blackford
Leslie and Darnell Boehm
Luke Boland Giving Account
Mark Brammer
Gail Bristow
Stephen Brooks
Richard and Suzanne Bross
The Keith and Carol Brown Family Foundation
Norman Brownstein
Kristen and James Burke
Leslie and Charles Cavness
Carolina CAT/LiftOne Community Contribution Fund
Donna and Bill Caynoski
Betsy and Dennis Cheroutes
Beth and John Chisholm
Peter Cobos
Jerry and Alice Craghead
Ida and Wiley Daniel
Madeline and Jeffrey Darst
Arlene and John Dayton
Jane and Reed Eberly
Helen and A. Christopher Edwards
Cathy and Joe Ethington
Ann and David Everitt
Sara and Frederick Ewald
Ewald Family Fund
Debbie and Donald Felio
Kaye Ferry
Patricia Fillo
Susan Folliott and Deane Little, Ph.D.
Georgianna and Peter Forbes
Deborah and Rob Ford
Richard M. Foster and Julia T. Waggener
Holly and Ben Gill
Edith and Louis Gitlin
Terri and Scott Glasser
Lloyd A. Godlin
Charles Gordon
Stuart and Becka Green
Wendy Groover
Sabra Hall
Jena and Kevin Hausmann
Linda Hendricks
Karen Hill, RN, PNP
Jane and Coley Hoffman
Mackenzie Holdenshaw
John Horan-Kates
Kathleen and Michael Imperi
Diana and Jim Kaylor

Donna Kearns
Sharillynn Keeton
The Kirkley Family Charitable Fund
Joanna and Art Kleinstein
Shane Kleinstein
Elizabeth and Michael Kojaian
Pam and Rick Kroos
Nanette and Nicholas Kuich
Robert Larsen
Toni and Chester Latcham
Dianne C. Leeb
Deane Little
Gretchen and Hank Manley
Ron Mastriana
Meese/Small Charitable Trust
Meltzer Family Foundation
Katie and Todd Mercier
Josh Mesinger
Claire Beck and David Middleton
Karen and Douglas Myers
Dana Shepard and Michael Narkewicz
Sarah Nash and Michael Sylvester
David Naus
Faye R. Nuss
Karen and Hans Oberlohr
The Obernauer Foundation
Suzanne and Edward Paul
Paolilli Family Charitable Fund
Karen and Jeff Petroff
Carolyn and Steve Pope
Karen and Jeremy Price
Lynanne Rales
The Reinhard Family Fund
Margot Ritz
Jeffrey Rogers
Riley and Valorie Romanin
Sarah and Bill Ross
Sue and Mike Rushmore
Ruth Johnson and Kris Sabel
Schwartz Fund
The Schwartz Family Charitable Fund
Carole and Peter Segal
The Segal Family Gifting Fund
Andrew Sigfusson
Sondra Slappey and Patrick Horton
Beth and Rod Slifer
Larry and Dee Smith and Family
Linda and Kurt Soukup
Karen and Michael Standish
Marilyn and Jim Steane
Brooke and Hap Stein Fund
Patricia and Harry Strunk
Lynne Sullivan
Debbie and Paul Suss
Joni Taylor
Nancy and Jon Tellor Family Foundation
Jere Thompson
Patricia and Keith Trecker
Bob and Rosie Tutag
Linda and David Underdown
Emily and Harry Volz
Lawlor Wakem
Carole A. Watters
Valerie Weber
Pamela and Steven Wexler

William S. and Cheryl S. Bennett Fund
Eric Williams
The Winmax Foundation Inc.
Dee and Jan Wisor
Amy Woodworth
Adam Writer
Gifts up to \$999
Brooke Adams
Carolyn and James Adams
Peggy and Tripp Adams
Carole and Robert Adelstein
Hilary and Tony Afshary
Rachel Akeson
Jesse and Hanna Albertson
Christine Albertson
Scott Albertson
Ladia Albertson-Junkans
Scott Allen
Debra Altman
Chris Ammons
James Andersen
Carlene Anderson
John Anderson
Sarah and Gary Anderson
Marsha Antonucci
Anonymous
Anne and Tom Apple
Tammy Argenbright
The Axelrad Family Fund
Sue and Keith Bacon
Janice Baer
Patricia and John Bailey
Keysha Baker
Susan and Robert Baker
Shirley and William Baldaccini
Sheri Ball
David Barclay
Karin and Robert Barker
Lynne Barker
Kathleen Barnes
Darcey and Eta Bar-on
Emily Barr, CPNP, CNM and Mark Barr
F.S. Baser
Barb and Fred Baumann
Nita and Chris Baumann
Amanda Bay
Val and Brian Beckler
Joanne and Ronald Beda
Chloe Beizer
Gina and Jesse Belich
Julia Bell
Alice and John Benitez
Natalie Bennett
Nancy Berg
Alix and Hans Berglund
Kerrin and Peter Bermont
Jennifer Bettenhausen
Jen Beuche
Martha and William Bevan
Sarah and David Bishop
William Bishop
Marita Bledsoe, M.D. and Don Bissett
Stanley Bjurstrom
Mariette and Scott Blackett

Deborah and Stephen Blanchard
Holly and Matthew Blank
Margaret Blazek
Laurel Blissett
Helene and Peter Bludman
Sandy and John Blue
Katie and Andy Bohlin
Dr. David Bollert
David Bombard
Tab Bonidy
Marie Booren
Laura Bopp
Justin Borcherding
Ida and Gary Borer
Erin and Bob Boselli
Deborah and Mark Bosler
Ann Bourke
Jeff and Lori Boyer
Margaret A. Brammer
Sarah Braucht
Malinda and Daniel Bray
Mark Bricklin
Jennifer Brigham
Sunny and Philip Brodsky
Austen and Nathan Brown
Kerry Brown
Regina and Michael Brown
Kevin and Martha Buckley
Lauren Burnett
Phyllis Bursma
Stan Bush
Karmen and Charlie Cadwell
Carolyn and Gary Cage
Louis and Gail Calamari
Victoria Calamari
John Calden
Jennifer and Frank Callahan
Marsha and Bill Campbell
Kathryn Campbell
Steve Caputo
Amber and Tyler Carlson
Liz Carter
Alex Cary
Leland Cary
Pamela Cary
Inga and Brandon Causey
Robin and Rob Chalecki
Tokuko and William Chapin
Yen Chau
Janet Chenault
Kelly Chenoweth
Elsa Chin
Liane and Robert Clasen
Janet and Laverine Classen
Kathy Langenwalter and Dick Cleveland
Jodi and Sean Clifford
Christy and Jay Coffey-Patil
Kristina Cole
Jennifer Collins
Kirsten Commins
Leigh Compton
Megan and Derek Conn
Megan Conn
Patricia Connor
Jennifer Cooley Follett
Kathleen and David Cope
Mary Ellen and Stan Cope
Jay Corr
Brittany Cowfer

"I wish camp was forever."

Janice Craven
Virginia and Andy Creighton
Ginny and Rob Crise
Mary C. Cryer
Freddy Cubas
Russ and Becky Cunningham
Jeff Curran
Karen Rosenbach and Tom Daniel
Nikki and Bruno Darre
Nadine and Daniel Davis
Susie Davis
Andre De Muinck
Susan and Mark Dean
Denarius Trust
Justin Denham
Lynn Deutschman
Kathryn and John Devlin
John DeWildt
Micah and Eric Dhondt
Becky Diamond
Lisa and Douglas Dietel
Gail and Carl Dietz
Lorrie Dinner
Jenika Doberstein
Rocco and Judi Dodson
Zoella and Devon Donaghue
Chris Dos
Harriet Drews
Kenneth Dreyfuss
Kelley and Andrew Duke
Margo Dukesherer
Jim and Janet Dulin
Margaret and Cleive Dumas
Sydney and Jeffrey Dunbar
Jennifer and Will Dunn
Ann and W. Robert Dyer, Jr.
Lisa Dyer
Susan Eagen
Ediger Family
Peggy and Gary Edwards
Jennifer and Mark Ekiss
Nancy Bedlington and Robert Elkins
Rosanne and Steve Elkins
Holly and Buck Elliott
Jennifer Ellis Jr.
Sheryl Engleby
Bruce K. Epler
Dave and Marty Erb
Alyssa and Christopher Erickson
Denise Erwin
Rob and Beth Faddick
J. M. Farley
David Feiner
Barbara Feldman
Mark Fenstermacher
William Ferguson
Susan Ferrari
Bob and Phyllis Finlay
Eleanor Finlay
Seth Finley
Linda and Buzz Finn
Ali and Paul Fisher
Debbie and Scott Fitzgerald
Patricia Fitzgerald
Adrienne Flanders
David Floyd
Emily and Kevin Forgett
Jill and Matthew Fortney
Fortunaire's Club Charitable Foundation

Sally H. Foste
Foundation Source
Clayton Frazier
Susan and Thomas Frey
David Frey
Paula and Gerald Friesen
Christina Fritz
Tracy and William Fronczak
Courtney and Peter Fucarino
Stacey Galvez
John Gardner
Dorothy Whipple and Robert Garfield
Kelly Gates
Robert Gates
Rick and Debra Geddes
Steven Giangiulio
Ryan Gibbons
Bradford Gibson
Sherry and Lynn Giles
Wells Gillette
Nathan Goldberg
Samantha Goldberg
Maureen and John Golinvaux
Diana and Dave Gomez
Dawn Goode
Ellen and Bernard Goodman
Sheryl Goodman
Kiki and Warren Gore
Meg and Tom Gorrie
Frances Gosnell
Catherine and Carl Graf
Debbie and Michael Grant
Diane and Tom Gray
Barclay Grayson
Ben Green
Megan and Thomas Green
Peggy and James Greenbaum
Callie Greenberg
Joan and William Greenfield
C. A. Gregorie
Kristen Grem
Sharon and Greg Greth
Doris Dewton and Richard Gretz
Wendy Griffith
Nancy Groff
Todd and Karen Grubin
Jeanine and Sepp Gruenwald
Bridget and Patrick Guccione
Janet Gurley
Shelie and Rick Gustafson
Richard Gutfreund
Tim O. Haas
Kim Hahn
Rosalie Hahn
David and Ronette Hall
Jane E. Hall
Ken Hall
Laura and Harold Hamai
Mark Hamilton
Miranda Hammer
Clyde Hanks
Sally and Bill Hanlon
Frederick Hansen
Renee Hanson
Alison McGrath and Matt Hargarten
Kacee Harris
Leticia Harrison
Zachary Harvatine
Annie Haselfeld

Gretchen and Morris Hatley
Marylee Hause
Jane and Tom Healy
Molly Hemenway, RN, PNP
Dwight Henninger
Sharon Herdman
Robert Herzog
Judy Hettena Wright
Harold Heuer
Nikki and Gavin Higashi
Laura and Tom Higashi
Audrey Higbee
Alexa Hill
Loli and Roy Hill
Eliza and William Hillhouse
Dora and Jay Hilty
Brenda and Alan Himelfarb
Anne Hintz
Anne Hirn
Tara and Loren Hofer
Jody Mathie and John Hoffman
Phillip Hoffman
Elizabeth Holland
Julie Hollander
Raymond Holloway
Katherine Hopkins
Fiona Horgan
Jessica Horn
Monika Hornbostel
Debbie and Patrick Horvath
David and Francie Horvitz
Ken and Jan Hostetler
B. Sue Howard
Brandon Howard
George and Judy Hudspeth
Lisa and Brad Humphries
Jack Hunn
Erin and Chase Hutchinson
Ellen and Michael Imhof
Michael Ingelido
Nancy and Bob Inman
Laurie and Matthew Iverson
Barbara Jacobs
Kim and Chris Jacoby
Marcie Jaeger
Rebecca Jaffe
Katharine and Andrew Janiesch
Joanna Jaynes
Cindy and Richard Johnson
Helen Johnson
Lorrie Johnson
Susanne Johnson
Taleen Avedian and Lance Jones
Lydia and John Jumonville
Kane Family Charitable Fund
Kristin and Eric Kaplan
Richard Kashian
Lindsey Katapski
D.E. and G. D. Kats
Andrew Katz
Lynn Kaufman
Lainie Edinburg and Joel Kaye
Anne-Marie Keane
Keith Kearney
Gayle Keen
Alison McGrath and Matt Hargarten
Kacee Harris
Leticia Harrison
Zachary Harvatine
Annie Haselfeld

Michelle Kimble
Carolyn King
Gary King
Sandi and Skip Kinsley
Dwight Kirby
Sharon Kirchner
Robert Kirschbaum
Judy Kirschner
Dennis Klein
Laurie Knott
Laura and Peter Koh
Cheryl Kohn
Emily McNellis and Jason Kotas
Chelsea Krant
Mary and Jeffrey Kravit
Jeff Krueger
Carol Krueger
Brittany Kusek and Kyle Kusek, M.D.
Anne Hintz
Tara and Loren Hofer
Jody Mathie and John Hoffman
Phillip Hoffman
Elizabeth Holland
Julie Hollander
Raymond Holloway
Katherine Hopkins
Fiona Horgan
Jessica Horn
Monika Hornbostel
Debbie and Patrick Horvath
David and Francie Horvitz
Ken and Jan Hostetler
B. Sue Howard
Brandon Howard
George and Judy Hudspeth
Lisa and Brad Humphries
Jack Hunn
Erin and Chase Hutchinson
Ellen and Michael Imhof
Michael Ingelido
Nancy and Bob Inman
Laurie and Matthew Iverson
Barbara Jacobs
Kim and Chris Jacoby
Marcie Jaeger
Rebecca Jaffe
Katharine and Andrew Janiesch
Joanna Jaynes
Cindy and Richard Johnson
Helen Johnson
Lorrie Johnson
Susanne Johnson
Taleen Avedian and Lance Jones
Lydia and John Jumonville
Kane Family Charitable Fund
Kristin and Eric Kaplan
Richard Kashian
Lindsey Katapski
D.E. and G. D. Kats
Andrew Katz
Lynn Kaufman
Lainie Edinburg and Joel Kaye
Anne-Marie Keane
Keith Kearney
Gayle Keen
Alison McGrath and Matt Hargarten
Kacee Harris
Leticia Harrison
Zachary Harvatine
Annie Haselfeld

Lauren Martenson
James Martin
Ronda and Michael Martin
Bonnie Mask
Rebecca and Chris Matlon
Meghan and Michael McCabe
Eileen and Tate McCoy
Barbara McCreary
Heather McDonald
Monte McGlochin
Kathleen and Mark Parisi
Heather and JP McInerny
Kate McKay
Lynn and Pat McNeal
Anne and Douglas McNeill
Betsy McPherson
Helen and Roger McWilliams
Colin Meiring
Gerald Melfi
Janice Meltzer
Laura Merrick
Kathleen and James Mestl
Janice Meyer
Jane Michaels
Angie and Mike Miller
Sarah Miller
Susanne Miller
Sharon and William Milliken
Stephanie Mills
Cornelius Milmae
Elise Mink
Ellen Mitchell
Carolyn Smith and George Mizner
Belinda and Eric Monson
J. Moon-Murray
Tania Landauer
Chelsea Langen
Stanley Lapidos
Robert E. Larson
Kathryn Latham
Bettan Laughlin
Nancy and Steve Lamontagne
Corey Lamothe
Tania Landauer
Chelsea Langen
Stanley Lapidos
Robert E. Larson
Kathryn Latham
Bettan Laughlin
Christina and Josh Lautenberg
Patricia and Richard Lawson
Roger Lawton
Diane and Bob Lazier
Luyen Le
Cheryl and Alan Lee
Juliane H. Lee, M.D.
Sterling and Juan Leija
Thomas Lemm
Meegan Leve and Benjamin Ross, M.D.
Norman Levin
Judith Levine
Thelma Levine
Andy Levy
John Ley, Esq.
Gloria and Marvin Lieberman
Karen and Dean Liley
Allyson Linder
Lara and Tony Link
Deborah Liptzin, M.D.
Ann and Peter Liss
Arthur and Namie Liu
Virginia and Wally Livingston
Linda Llewellyn
Kate and Chris Lloyd
Rebecca A. Lloyd, Esq.
Peggy Locke
Beau Loendorf
Andrea London
Christine Losier
Richard Louis
Hannah and Ron Lovato
Deborah and John Lynch
Chuck and Leslie Madison
Patrick Mahar, M.D.
Joy and Douglas Maher
Margy and Charles Malott
Jennifer and Richard Mandelson
Melanna Marcellot

Sheila English-Ogden and Marlon Ogden
Renee Okubo
Kelly O'Leary
Rebecca and Chris Matlon
Meghan and Michael McCabe
Eileen and Tate McCoy
Barbara McCreary
Heather McDonald
Monte McGlochin
Kathleen and Mark Parisi
Tejal Patel
Megan Patten
Leslie and James Pavelich
Kerry Pearson
Dave and Lisa Pease
Jason Peck
Sue Ann and John Peck
Judy and Tom Pecsok
James Peif
Patti Penwill
Tracy and Russ Perez
Elizabeth Peros
Regan and Scott Petersen
Elizabeth and Jay Peyton
Jody and Robert Phelps
Katie Pickering, RN
Bo and Erica Pihl
Barbara and Charles Pike
Shelley and John Pinkham
Arnold Pizer
Roy Pogue
Adrienne and John Polikandriotis
Kacy and Jeremy Popovich
William Powell
Cheyenne Moore
Stephen Moore
Pat and Jeffrey Moran
Susan and Thomas Moran
Joseph Morgart
Monica Morrey
Marka Moser
Josephine Munsell
Charles Murphy
Jenny and Bobby Murphy
Sandy Nachman
Susan and Paolo Narduzzi
Jean Naumann
Kathrin Bernt and Tobias Neff
Stefanie and Matthew Neidenberg
Carol Neiditch
Kathryn and Lawrence Nelson
Scott Nelson
Cheryl Patrick and Scott Nelson
Brian Nestor
Janet Newman, Ph.D. and Joel Newman
Joseph P. Newman
Wendy and Skip Nichamin
Daniel Nichols
Robert Nichols
Danielle and Tom Nix
Elke and Jim Nolan
Katie Dueber, M.D. and Tate Nunley
Michael Obermeyer
Reggie O'Brien
Lauri and Jeff O'Brien
Michael O'Connell
Nan Odell

Sally Rosenberg and Adam Rosenberg, M.D.
Katie Rothenberg
Thelma and Herb Rubinstein
Richard Spitzer
Elsa and David Sroka
Paul, Emily, Jack, and JP St Ruth
Albert H. Stahmer Foundation
M L Stallings
Jesse Starr
Stefan Sterett
Leslie and Madeline Stern
Debbie and Thomas Stevenson
Rosalynn Stoller
Gretchen and Zak Stone
Melanie and Michael Stone
Jessica Stoughton
Joanne and Frank Strauss
The Strear Family Foundation, Inc.
David and Debra Stull
Sarah and Brendan Sullivan
Janelle Szelest
Elena Tafoya
Kathie Talbot
Mary and Bradford Talbot
Jodi and Kenneth Teague
Matt Teeters
Andrew Tennenbaum
Susan and Dave Terbush
Alicia and Trevor Terry
Tamra Tharratt Converse
James Thies
Robbin and David Thompson
Jennifer Thompson, RN
Peggy Thompson
Peggy Thompson
Robin and Tim Thompson
Carolyn and Steven Thornton
Polly Ann and Mark Thrush
Allison Tomaselli
Joe Tonahill Donor Advised Fund
Ann and David Torgerson
Vicki Trachten-Schwartz
Jeanne and Francis Trainer
L. J. and D. R. Tripp
Mimi and Tim Trombatore
Chris Troxell
Anne and Robert Trumpower
Carol and Albert Tucker
Deborah and Charles Turner
Tracy Tutag
Carroll Tyler
Jennifer Ullman
Cliff Unger
University of CO CHA/PA Program
George Vanderhoof
Steven Vanderleest
Brandi Vetanze
Eric Vinton
Gwen Vogelzang
Ann Volz
Britta Volz
R.T. Wade
Alison Wadey
Leah and Carson Walker
Sarah and Larry Walling
Ethan and Lauren Watel
Joe Wathen
Jasanda Watson
Karin and Bob Weber
Susan Weihl
Lauren and Hugo Weinberger

Susan Weinberger
Taylor Weiss
Drs. Kristine and Keith Weisz
Katherine and Steve Wellington
Chris Wells
Brian and Lynda Wenk
Tom Wertz
Nyasha West
Judy and John Wetherington
Agneta and Ola Wettergren
Monica Wheaton
James Whelan
Robert Whelan
Kelly White
Marti and Josh White
Renee Fielder and Paul Wigton
Vali and Dennis Wilcox
Danielle and Mark Wiletsky
Greta and Randy Wilkening
Sylvia and James Willard
Laurie and Andy Williams
Lisa and Chad Williams
Kenneth Williams
Dianne and Leo Williams
Peggy and Richard Williams
Eva and Joe Wilson
Linda Wilson
Susan and Patrick Wilson
Kim and Steve Winesett
Laurence Wisdom
Patricia and Brant Witzel
Traci and Michael Wodlinger
Denise and Paul Wollerman
Linda and Dean Wolz
Phyllis and Melvern Wondel
Agnes Wooters
Stanley Worcester
Maria and Brad Wright
Meg and Dean Yoder
Nancy and Hap Young
Megan and Adel Younoszai
Tracy and Tim Zarlengo
Kirsten Zeller
Patricia Zickefoose
Gail Zucker
Bonnie and Paul Zueger

CORPORATE AND FOUNDATION DONORS

Thanks to the support of corporate and foundation partners, the lives of campers and families are transformed and enriched through intentional camp programs.

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

The Adolph Coors Foundation
The Forrest C. and Francis H. Lattner Foundation
The Green Foundation
SeriousFun Children's Network, Inc.
The WhiteWave Foods Company

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

The Anschutz Foundation

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

Alpina Capital, LLC
Alpine Bank
Children's Hospital Colorado
Christel House International, Inc.
DaVita Healthcare Partners, Inc.
The Denver Foundation
First Western Financial, Inc.
Medical Solutions L.L.C.
The LARRK Foundation
The J & V Meyer Family Foundation
The Dale and Deborah Ross Foundation
Total Renal Care, Inc.
UltraCamp Foundation
Wagner Equipment
Walmart
Mark and Muriel Wexler Foundation

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

Casey Concrete
Community First Foundation
Denver Active 20-30 Children's Foundation
John G. Duncan Charitable Trust
El Pomar Foundation - Karl E Eitel Fund
Karin Foods Corp

Kiwanis Key Leader
Liberty Global, Inc.
LibertyGives Foundation
Mabel Hughes Charitable Trust
The McConathy Family Fund at The Children's Hospital Foundation
Patterson Foundation
Perky Jerky
Vail Valley Cares
Vail Valley Medical Center
Vanguard Charitable

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

Anonymous
The Austin Memorial Foundation
Bates Family Foundation
Baxalta US Inc.
The Benevity Community Impact Fund
Bryan Cave LLP
The Children's Hospital Colorado
CLIF Bar & Company
CoBiz Cares Foundation
Congregation Hebrew Educational Alliance
Cymaron Foundation
Delta Dental of Colorado
Double Diamond Real Estate
The Golden Bear
Kirk Edwards Foundation
Kiwanis International
Jean and Saul A. Mintz Foundation
Supported by Newman's Own Foundation
Oklahoma City Community Foundation
Petric Jewelry LLC
Pfizer Foundation
Schur Success Auction & Appraisal, Inc.
Skipper & Scout
Stromberg Carlson
The Taft Foundation
Town of Avon
Tyco Inc Charity Trust Account
Wells Fargo Foundation

Corporate Gifts up to \$999

Aastad Incorporated
Active Communications, Inc.
Altitude Salon, LLC
AmazonSmile Foundation
Amica Mutual Insurance Company
Anonymous
Blue Ridge Equine Clinic
BluSky Restoration Contractors, Inc.
Brush Creek Elementary School
Celgene Corporation
Cimarex
City & County of Denver / Purchasing

Colorado Flagstone
The Colorado Health Foundation
COPIC Insurance Company
Darby Architects, P.C.
Destination Services
Double JGG LLC
Drive 44 West, INC.
Eagle Valley Community Fund
Ero Resources Corporation
Foothills Kiwanis Foundation
Girl Scouts - Troop #50527
Greater Horizons
Hagerty Insurance Agency, LLC
Hawkquest
Hilton Worldwide Hotel
Interlochen Condominium Association
JustGive
Kitchen Collage of Vail Valley
Kiwanis Club Of Glenwood Springs
Maximum Comfort Pool & Spa
Network for Good
Northrop Grumman Corporation
Nova Consulting LLC
Our Community Foundation
Pacific Crane Co
Patxi's Pizza
Pear
Peterson Financial Services, LLC
Phillips Mini Storage
ReadyTalk
Records - Johnston Family Foundation, Inc.
Rex Tire Inc.
Rider Levett Bucknall Ltd
The Ritz-Carlton, Bachelor Gulch
Rowen Christian Couture LLC
Slifer Smith & Frampton Foundation
Slifer Smith & Frampton Real Estate
SRE Building Associates LLC
State Of Colorado Truist
U.S. Bank
United Technologies
United Way Of Central New Mexico
Vail Dermatology - Bella Derma PLLC
Vail Mountain School

IN-KIND DONORS

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

Abercrombie & Fitch
Accessible Outdoors
Active Energies Solar, LLC.
AED Authority
AEG Live
Alpine Bank
Alpine Party Rentals
Alpine Quest Sports

Anschutz Corporation
Applejack Wine & Spirits
Dan Arguello
Aria Athletic Club & Spa
Avalon Clothing Company - Vail Axel's
Barker Specialty Company
Lee and Ed Beach
Beaver Creek Lodge
Beaver Liquors
Luis Benitez
Catherine Bennett and Fred Frailey
Mary Anne and Daniel Berce
Tim Beyer and Jayne Palu
Bishop-Brogden Associates, Inc.
Mary C. Bledsoe, M.D. and Don Bissett
Bliss Studio
Blitz - Vail
Bol
The Broadmoor
Brush Creek Dry Goods
The Bunkhouse
Call A Plumber
Campo de Fiori
Chalk Hill
Jim Childers
Children's Hospital Colorado
The Christie Lodge
Becky Cohen
Wendy and Steven Cohen
Colorado Mountain Express
Colorado Tour Line, LLC
Jean and Paul Corcoran, M.D.
Cos Bar of Vail and Riverwalk
Amy and Steven Coyer
Crazy Mountain Brewery
Creative Roost
The Cycle Effect
Mary and David Davies
Design Works
Destination Resorts Vail
Dogma Athletica
Debbie and Jim Donahugh
E Town
Elways
Eye Pieces of Vail
The Fair and Rodeo Council
Farrier Product Distribution
Regina and Kyle Fink
Fitzgerald Petersen Communications
Flame Restaurant at The Four Seasons
Foods Of Vail
Claire Fox
Catherine Frailey
Friends of Arrowhead
Friends of Cordillera
Friends of Mountain Star
Frost Creek
G & S Tool Clinic, LLC
Gallegos Masonry, Inc.
Linda and John Galvin
Grace and Steve Gamble
The Gates Family
The Golden Bear
Good Juju Creative

Dr. Lia Gore and Dr. Frank Haluska
Rainy and Fred Green
Green Elephant Juicery
Wendy Griffith
Grouse Mountain Grill
Gypsum Creek Golf Course
Pat Hamilton
Harkins Theaters
Hasbro, Inc.
Ann and Doug Higgins
Holland & Hart, LLP
Hooked
Carol and R.O. Hunton
Iron Mountain Hot Springs
Jake's Liquors - Costco
Johnson and Repucci, LLP
JVA Consulting, Inc.
Kelly Fleming Wines
James and Kristen Kenly
Kindess Yoga
Kitchen Collage of Vail Valley
The Kroos Family
Marjorie and Lawrence Kyte
La Tour
Leading Wines of the World
Kelly Liken
Little Miss Cakepop
Live For Balance
Liz Logan and Dr. Bill Sterett
Loaded Joe's
Gina and James Lorenzen
Luca Bruno - Italy
Lynx Grills, Inc.
Nicole Magistro
Gail and Joseph Mahoney
Ron Mastriana
Matushisa
Maximum Comfort Pool & Spa
Mayacoma
Alison and Tim McAdam
McMahan and Associates, LLC
Medical Air Systems, Inc.
Meridian Intermountain/Vail Electronics
Gloria and Robert Messey
Elise and Victor Micati
Minturn Country Club
Minturn Mile Liquors
Mountain Beverage Company
Mountainside Production Services Inc.
MW Appraisal Inc.
Suzanne and Norman Myers
Nature-Watch
Newman's Own, Inc.
Nina McLemore Boutique
Northside Coffee & Kitchen
Ocean Reef Club
Old World Wine Co.
Sally and Richard O'Loughlin
Optimum Events Co.
Candace Palmer
Pavestone Denver
Paxti's Pizza - Cherry Creek
Pepi Sports, Inc.
Perch
Performance Health
Perky Jerky
Petals and Pours
Pinecones

Plaid Enterprises, Inc.
Plumbing Systems Inc.
Nicky Poage
Alan Poe
Rick Pylman, Pylman & Associates, Inc.
Queenswood
Resort Concepts
Revolution
Kamryn Rhodes and Family
Riley and Valorie Romanin
The Ritz-Carlton, Bachelor Gulch
Anne Roberts
Rocky Mountain Custom Landscapes, Inc.
Rocky Mountain Sunscreen
Pat and Michael Saunders
Debbie and Jim Schultz
Sea Island Resort
Sean Razee
SignLanguage XL
Beth and Rod Slifer
Pamela and Richard Smith
Spa Anjali
Stansfield Photography
Stoneyard Distillery
Studio Britten
Sweetwater Trading Post
Timothy and Karin Reitz
The Tivoli Lodge
TV8
Two Valley Tire
Vail Daily
Vail Honeywagon, Inc.
Vail Resorts Epic Promise
Vail Valley Foundation
Vail Valley Medical Center
Vail Vision, PC
Valbruna
Valley Girl Boutique
Shannon Vitalis
Lois and John Van Deusen
Kyle Vankoepping
Vendetta's - Vail
Venture Sports
The Village Market
Vin48
Britta Volz
Wagner Rents, Gypsum
Walmart - Western Slope Market
Walmart #01199
Nancy and Don Wiese
Wells Fargo Bank, N.A.
Westin Riverfront Resort and Spa
WhiteWave Foods Company
William Selyem Winery
Kristy and William Woolfolk
Wyndham Vacation Ownership

"Did you know there's another girl on oxygen here too? For once, I won't be the only one on oxygen!"

TRIBUTE AND MEMORIAL GIFTS

Roundup River Ranch thanks and acknowledges everyone who made a gift to Camp in honor or in memory of a friend, family member, or another loved one. It's amazing to know that friends like you thought of camp for your birthdays, weddings, anniversaries, and tribute and memorial gifts.

175 gifts totaling nearly \$67,000 were given in honor or in memory of someone in FY2016. That means tribute and memorial gifts helped enrich the lives of 27 children with serious illnesses at Roundup River Ranch in 2016. Thank you for giving back and supporting Camp!

LEADERSHIP AND PARTNERS

Founders' Circle

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

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

Board of Directors (Members through October 31, 2016.)

Chair

Lia Gore, MD*

Vice Chairs

Julie Sullivan, JD
Dick O'Loughlin*

Directors

Cathie Bennett and Fred Frailey
Tim Beyer
Jan Burrow
David M. Cohen, MD
Steven A. Cohen
Kathy Cole*
Ida S. and Wiley Y. Daniel*
Cindy Engles
Kathy Ferguson*
John Gates*
Georgia Gogel*
Rick Hermes
Drew Hollenbeck
Mike Imperi
Lynn Janklow
Greg V. Johnson
Joan and Ron MacLachlan
Donna Martin
Sally O'Loughlin*
Steve Pope*
Debbie and Jim Schultz
Hugh Sullivan
Matt Teeters
Bev and Bruce Wagner
Leewood and Tom Woodell
Kristy Woolfolk
Joni and Scott Wylie

Ex Officio

John Forester
Ruth B. Johnson, JD

Founder

Alison Knapp

In Memoriam

Gerald Gallegos

Honorary Chairperson / In Memoriam

President Gerald R. Ford and Mrs. Betty Ford

* Denotes Founding Board Member

Advisory Committee

Brenda & Derik Allerton
Marilyn Augur
Pam Bard
Karen Berndt
Bill Bishop
Heidi & Mark Bricklin
Mike Brown
Doe Browning
Mary & Cliff Buchholz
Glory & Michael Burns
Jeri & Charlie Campisi
Betsy & Denny Cheroutes
Eileen Clune
Gerri Cohen

Jim and Marilyn Steane
Brook & Hap Stein
Bill Sterett
Liz & David Stern
Julie Sullivan
Sean Ugrin
Susan & Tom Washing
Carole Watters

Joanne Crosby
Mary & David Davies
Susie Davis
Glenn Davis
Monique Davis & James Harris Davis
Lisa Dennis
Andrew & Kelly Duke
Jane & Reed Eberly
Kathleen & Jack Eck
Helen & Chris Edwards
Paula & David Edwards
Kathy & Dave Ferguson
Regina & Kyle Fink
Laurie Galbreath
Suzanne Gallegos
Linda & John Galvin
Grace & Steve Gamble
Greer & Jack Gardner
Georgia and Don Gogel
Carla Guarascio
Shelie & Rick Gustafson
Mary & James Hagen
Jane Hall
Margie & Mike Hamrick
Dustin Hansen
Jane & Tom Healy
Judy & Bob Holmes
David & Fran Horvitz
John Hostetter
Karen & Hutch Hutchinson
Lynn & Don Janklow
Barbara & Tim Kelley
Alison Knapp
Linda and Mark Kogod
Laine & Merv Lapin
Kelly Liken
Sandy & Charles Lloyd
Liz Logan
Gina & Jim Lorenzen
Gail & Jay Mahoney
Donna Martin
Donna Meyer
Bob Moroney
Jim & Karen Morter
Dick & Sally O'Loughlin
Candace Palmer
Lisa & Dave Pease
SueAnn & John Peck
Suzi & Don Perozzi
Pam & Ben Peternell
Mitch Karlin & Diane Pitt
Paulina Proper
Gretchen & Bob Ravenscroft
Jay & Amy Regan
Anne Roberts
T. Denny Sanford
Bernard & Suzanne Scharf
Peter & Carole Segal
Ken & Lynn Siegel
Lisa Siegert-Free
Beth & Rod Slifer
Bob Solon
Jim and Marilyn Steane
Brook & Hap Stein
Bill Sterett
Liz & David Stern
Julie Sullivan
Sean Ugrin
Susan & Tom Washing
Carole Watters

Karin & Bob Weber
Jennifer & David White
Nancy & Don Wiese
Kim & Steve Winesett
Nancy & Harold Zirkin

Current Staff

President & CEO

Ruth B. Johnson, JD

Staff

Chance Berry
Marita Bledsoe, MD
Sarah Braucht
Victoria Calamari
Jenika Doberstein
Marty Dunning
Cathy Ethington
Craig Hallowell
Alexa Hill
Sarah Ingersoll, MPH
Jo Jaynes
Shawn Kirschner
Sterling Nell Leija
Olivia Palliard
Ryan Pendergast
Kendra Perkins
Katie Santambrogio, MNM
Alicia Schanilec
Betsy Seeger
Lynn Smith
Angela Tucker
Emma Whiting
Bill Wright

Medical Advisory Committee

Members through October 31, 2016.

Chair

Lia Gore, MD, FAAP

Members

Lauren Andersen, BSN, RN, CEN
Alison Artico DuMond, CPNP-AC
Mindy Banks, MD
Emily Barr, CPNP, CNM
Terrio Bisio, RN
Marita Bledsoe, MD
Michele Chetham, MD
Jeff Darst, MD
Neil Desai, MD
Edward DeZoeten, MD
Laura Dorneman, RN
Wendi Drummond, DO
Elizabeth Gibson, PNP
Jens Goebel, MD
Michael Handler, MD
Molly Hemenway, RN, PNP, DNP
Karen Hill, RN, PNP
Edward Hoffenberg, MD
Ruth B. Johnson, JD

Hospital Affiliations

Founding Medical Partner:

Children's Hospital Colorado

Medical Partners:

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

Note: Our goal is to report this information as correctly and accurately as possible. Please contact Alicia Schanilec at 970.748.9983 extension 6 if you notice an inadvertent error or if your donor record should be updated.

A DOCTOR DANCING "THE WHIP?" A BIG BRAWNY MAN IN A TUTU? THESE AREN'T JUST VOLUNTEERS. THEY ARE THE HEART AND SOUL OF ROUNDUP RIVER RANCH.

And they're just two of the amazing team of people who give their all to our campers.

Dr. Mindy Banks, Volunteer Physician

Dan Gallagher, Volunteer

When not at Camp I am a:

Pediatric Kidney Doctor,
Mom, and Wife.

Avid skier, biker and Habitat
for Humanity volunteer.

What volunteer role do you serve at Camp?

I am a volunteer Doctor.

I volunteer with the
kitchen staff.

What motivates you to volunteer at Roundup River Ranch?

The kids motivate me
to volunteer.

The opportunity to serve children with
serious illnesses and be with such a fun,
caring, loving group of volunteers and staff.

Favorite Camp Dance:

"The Whip"

"The Love Train"

Describe camp in three words?

Fun, Fun, FUN!!!

Fun, Caring, Love

What is your favorite memory as at camp?

The many ways music comes to life — sign language, drums, dancing, harmonica, ukulele, singing — the list goes on!

Meeting an incredible family with three children of their own who adopted two sisters with HIV. It reminds me there is still so much good in the world.

How has your Roundup River Ranch volunteer experience impacted your life?

My volunteer experience keeps me motivated to continue being a doctor. Being able to help keep these kids healthy and able to come to camp is such a joy!

It keeps me wanting to come back — people are like family at Roundup River Ranch.

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

ADMINISTRATIVE OFFICES

Mail: P.O. Box 8589
10 W. Beaver Creek Blvd., Ste. 250
Avon, CO 81620-8520

PHONE 970.748.9983
FAX 970.748.9993

CAMP OFFICES

Roundup River Ranch
8333 Colorado River Rd.
Gypsum, CO 81637

PHONE 970.524.2267
FAX 970.524.2270

We're part of something seriously awesome.

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

info@roundupriverranch.org

RoundupRiverRanch.org

