

ALL OF US, WORKING HAND-IN-HAND, HELP CAMPERS' REACH FOR THE STARS.

Put your hands together for the 2017 Roundup River Ranch Impact Report.

It's full of all kinds of facts. Fun fact: we served 183 pounds of spaghetti! Inspiring facts: we changed the lives of more than 1,400 campers. And facts that are critical to our success: we had nearly 2,000 friends donate to camp this year! Read on to learn more about our awesome year and our star-studded plans for the future.

“Roundup River Ranch brought my brother and I closer together and it helped me to understand why he gets a ‘different’ kind of attention from my mom.”

DEAR FRIENDS AND SUPPORTERS,

Impact can sometimes seem hard to measure or to put into words. Unless, of course, you're talking about Roundup River Ranch. The words that come back to us from children with serious illnesses and their families, volunteers, and medical professionals all overflow with stories of impact. Life-changing, family-bonding, community-building impact. And the source of all that impact—is YOU.

Whether you made your first gift, or you've been a member of our camp family from the beginning, we are humbled by your support and generosity. We never forget that you're the reason campers soar at Roundup River Ranch. Your generosity and dedication made so many of our favorite "magic moments" from camp happen.

For every daring climb on the Challenge Course, there's someone like YOU who recognizes the value of a child hearing "yes" instead of "no."

For every child who ate dessert before dinner, or spaghetti with no hands, there's someone like YOU who knows that laughter and joy are essential parts of a child's healing.

For every enthusiastic camp dance in Trent's Cookhouse and candid conversation during Candle Chat, there's someone like YOU who fosters comfort and acceptance.

For every friendship that's made, every smile, every fear conquered, success achieved, Stage Night act performed, and so much more, there's someone like YOU who understands the value of children with serious illnesses experiencing the extraordinarily ordinary joys of childhood at camp.

Thanks to friends like YOU, there's much to look forward to in the year ahead. From the construction of DJ's Junction to the hundreds of campers who will take a break from being a patient and get the chance to be a joyful kid, we can't wait to celebrate victories large and small with you. There's no doubt that you'll help campers shine brighter than ever. You'll help them reach for the stars and achieve their dreams at Roundup River Ranch and beyond.

For everything that you've helped achieve, and for everything that is to come, we offer our endless gratitude for your support.

With unending appreciation,

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

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

WE'D LIKE TO POINT OUT WHAT OUR INCREDIBLE CAMPERS ACCOMPLISHED IN 2017.

183

pounds of spaghetti noodles served—63 of those pounds were gluten free.

1,428

campers were welcomed to Roundup River Ranch this season. (Four of them celebrated their birthdays at camp.)

YAY, U!

16,450

Celebrations were placed in the Celebrate U jar. Campers, volunteers, and staff can place beads in the Celebrate U jar to commemorate and celebrate achievements, happy moments, successes, and more.

1,519

climbs on the challenge course. That equals over 11.5 miles climbed!

85

brand new bean bag chairs were squished and sat upon for friendship-forming candle chats.

“Once, we had to come up with a word or phrase to describe camp, I said ‘Pure joy.’”

th Campers

CAMP SUMMARY

Family Camp Session 1

1,428
CAMPERS SERVED

68,742

During the 2017 Camp Season, 68,742 contact hours were delivered to campers. Specifically, there were 46,413 on-site contact hours delivered during Summer Camp season. That means each camper received an average of 118 contact hours during their Summer Camp experience at Roundup River Ranch. During Family Camp, over 41 contact hours were delivered to each camper. And at each camper reunion attended, campers participated in an average of three hours of programming; camper reunions help reinforce the positive benefits received from residential camp programs throughout the year.

Tracking and reporting contact hours reflects the depth and strength of Roundup River Ranch's program as research tells us that the more time we spend with children, the better the results that are achieved.

**HOURS
SPENT
WITH
CAMPERS**

**OPPORTUNITIES FOR
CAMPERS TO LEARN, GROW,
AND REALIZE HOW THEY
CAN SUCCEED WHEN THEY
RETURN TO THEIR HOMES
AND COMMUNITIES.**

NUMBER OF FIRST-TIME AND RETURNING CAMPERS*

293

FIRST-TIME CAMPERS
(REPRESENTS 33%)

606

RETURNING CAMPERS

Where Campers Call Home*

818
Campers from Colorado

81
Campers from Other States

86%

of campers reside in Front Range Counties

8%

of campers reside outside of the state

6%

of campers reside in rural communities throughout Colorado

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

ILLNESS GROUPS

During the 2017 Camp Season, Roundup River Ranch welcomed campers with illnesses that fell within the following 21 diagnostic categories:

- Acquired Immunodeficiency
- Asthma
- Blood Disorders
- Brain Tumors
- Cancer
- Celiac Disease
- Craniofacial Anomalies
- Eosinophilic Esophagitis
- Epilepsy (Family Camp only)
- Gastrointestinal Disorders
- Heart Disease (acquired and congenital)
- Heart Transplant
- Kidney Disease
- Kidney Transplant
- Life-threatening Dermatologic Disorders (Family Camp only)
- Liver Disease
- Liver Transplant
- Lung Disease
- Neurologic Disorders
- Sickle Cell Disease
- Type 1 Diabetes (Family Camp only)

*Based on Summer Campers and Family Campers only.

CAMPER CHATTER

Some of our favorite quotes from happy campers.

"I have loved Roundup River Ranch from the very first day I got off that bus. Everyone welcomed us with open hearts and open arms. My cabin has been with me from the start and grown up with me. We all share something that makes us unique and that makes us even closer. This camp has also taught me that expressing myself is a beautiful thing and that no matter all the bad in the world there will always be camp to make everything better."

"Roundup River Ranch changed my life so much a million thank-you's is not enough.

I was depressed and having the hardest time of my life when I arrived at camp. I was immediately welcomed with loving arms. From that day forward my depression fog lifted. I was optimistic and happy to be on Earth. Camp altered my perspective on life and the world. It gave me a sense of purpose and inspired me to help the world just like Roundup River Ranch helped me. Thank you so much for this once in a lifetime opportunity."

"I love camp because I get to meet others that have gone through the same experiences as me."

The counselors and volunteers are the best and make each day fun and exciting. There are so many fun activities and I enjoy meal time with the chants and dancing. My family and I sing the camp songs all year long!"

"When I talk about my condition in public people get it but they don't 'get' it."

At camp, I can say, "Yo, you know that one thing that really sucks when they do it?" And half my cabin will say, "Aww man yeah that thing sucks I've had it done four times". You can just talk about it and they all know what you're saying."

HIGH FIVES FOR OUR VOLUNTEERS

Our volunteers give 110% of their time, talent and their love. They make our campers feel at home and safe and ready for the next adventure. Here's a quick note from one of our very favorite volunteers, Emily Barr, NP.

I'm a Pediatric Nurse Practitioner and a Midwife in the HIV clinic at Children's Hospital. I'm also a mom to five kids. So, a cabin full of campers really doesn't faze me!

I was on the Medical Advisory Committee before Roundup River Ranch was even built. I remember sitting in a little tent and talking about what camp would look like and what medical conditions we could serve. I volunteered at the very first camp in 2011. I love it here because this is where my patients get to come and forget about some of the struggles of their daily lives. When I see these campers back home in the clinic, I give them a little horse imitation and we high five and we all get a little boost of camp spirit. I can really talk to campers about the hard stuff since we have this other background that's very loving and trusting. I get misty-eyed talking about it to be honest, because it's really so sweet and special.

Volunteering at Roundup River Ranch is good for me, too. My job is stressful and camp is relaxing and fun. Plus, the medical volunteers become very close. I used to walk by Dr. Adam, a fellow medical volunteer, in the hall at Children's Hospital for years and I didn't really know who he was. Now we always stop to talk about Camp. It's a special relationship that builds bonds between practitioners and actually fosters a space for more inter-disciplinary work.

Campers build a community beyond camp as well. For campers with HIV it's really important because there's only a small group of people who truly understand what they're going through. Roundup River Ranch is a place where these crucial networks begin to flourish.

With Love, **EMILY BARR, NP**

876 BIG-HEARTED VOLUNTEERS GAVE THEIR ALL TO US THIS YEAR IN THESE AREAS:

Group/Day:

430

Cabin:

160

Medical:

135

Programs:

90

Photography:

19

Kitchen:

17

Special Events:

14

Facilities:

11

FAMILY CAMP

Dear Roundup River Ranch,

Our paths have crossed for so many reasons. Roundup River Ranch has not only touched my children's lives but mine too. I know as a family we can be awkward and weird, but we seem to fit in at Roundup River Ranch. It is so sad that this year was our last time at Roundup River Ranch since Teagan turned 17. However, I will never forget how much you all mean to us.

My wall of fear for Teagan's illness has been weakened and trust built. It is truly hard for me to open my heart to others – Camp helped me do that. I am more aware that there are other families like ours, families that we've connected with over the years at Roundup River Ranch. I am sure Camp has made us better and it has impacted our lives in more ways than I can count.

"Camp has planted a tiny seed in all of us. We will take your love, support, and craziness with us and grow."

We'll continue to share the amazing stories for years to come. We have made great memories that we'll treasure forever. We hope you will continue to remember us fondly. I know we'll think of Roundup River Ranch every time we see the stars in the sky.

With Love, *Michelle Rutherford*

Camper parents listed these as the greatest skills their child learned at camp this summer:

- Independence
- Friendship
- Confidence
- Teamwork
- They are not alone.
- Overcoming fears
- They don't have to be strong for their whole family.
- They can let go and be a kid!

**"I know that when
I am at camp,
I am loved every
second."**

FROM THE HEART OF A PARENT

It's nearly impossible to imagine your child having a life-threatening illness, until it happens.

In 2011, the unthinkable happened to my daughter Grace. She was diagnosed with glioblastoma, an aggressive form of brain cancer. As our daily trips to Children's Hospital Colorado became the new norm in our lives, we had little to look forward to and lots of worry. Just getting through one more day of treatment was our goal. Chemotherapy and radiation were taking its toll on our 11-year-old daughter. Several months soon passed, and the outlook unknown, we were told about a new camp in the mountains for kids like Grace. Our nurses, Molly and Laura, were very excited about this new place and Grace was too. My wife and I were thinking about how it could be possible with such a sick child.

Mostly in a wheelchair and getting nutrition only through an NG feeding tube, we trusted Roundup River Ranch with our daughter. Our nurses and Grace's radiologist, Dr. Liu, were giving up a week of their vacation to volunteer and be with Grace and the many other campers. As we learned more about the camp and its activities for the kids, we realized this wasn't something Grace wanted, but what our family NEEDED! It was hope, fun, joy, and Colorado mountain sunshine all packaged up in a special place with special people.

Roundup River Ranch played a huge part in Grace's recovery. Grace loved every minute of camp and the break from hospital life. She went on to attend six more camp sessions over the years at Roundup River Ranch. She is a true veteran camper and survivor of glioblastoma.

Now almost 18, Grace will be attending college to study nursing this fall and hopes to be a volunteer at Roundup River Ranch in the summer of 2019. Our family would like to thank the volunteers and donors who make this camp possible. We will continue to support this great place, and encourage you to do the same.

Jeff Petroff, Grace's Father

A SHOW OF HANDS FOR OUR EXTRAORDINARY CAMPER ALAYA.

You really can't imagine the magic of Camp unless you see it through the eyes of one of our courageous, brilliant, fun-loving campers. Like the ever-smiling Alaya, for example.

At 17 years old, Alaya has attended Roundup River Ranch for the past six seasons. She attended camp for the final time as a camper in 2017, but she hopes to return as a volunteer or counselor to continue the fun and pass on all her good energy to the next generation of campers. Although Alaya attends a school for children with serious illnesses, she still says her time at camp for kids with sickle cell disease is something extra special.

“The friends I have made here aren’t like the friends I have from anywhere else,” she says. “They understand what I’ve been through with my illness and we share memories from Camp over the years.”

Alaya says Camp is a safe space where she feels special and unique and like she truly belongs. “Roundup River Ranch changed me,” she says. “I am more observant to other people’s needs in a way I would never have been if I hadn’t attended Camp. I know the friendships and connections I’ve made will stay with me for many years in the future.”

CAMP IS MORE THAN JUST FUN AND GAMES, AND WE HAVE THE DATA TO PROVE IT.

Roundup River Ranch utilizes logic models to provide an informal analysis of program outcomes and determine the efficacy of programs. One desired outcome of Summer Camp program is for campers to learn a new skill at Roundup River Ranch as identified through observation by a staff member or volunteer. Program areas and activities were structured around identified goals to ensure that the intention of each activity and program was clear and defined.

Summer Camp skills learned at camp were divided into five categories:

- **life skills** (such as independence with personal care, being in groups, trying new foods, etc.)
- **activity skills** (such trying the challenge course, horseback riding, participating in a team sport for the first time, etc.)
- **social skills** (such as making friends, listening, patience, teamwork, etc.)
- **other** (skills that were not immediately identified as a life skill, activity, or social skill such as being away from home, working on English, being polite, cooling off in times of stress, etc.)
- **no new skill** was reported

* Since new skill development is based on observation, Roundup River Ranch will focus on training staff and volunteers to better identify changes in campers. It is our goal to increase the reported number of new skills in the future.

During the 2017 Summer Camp Season, nearly **63%** of campers learned a new skill as observed by cabin staff or volunteers working with them. While new skills varied, the largest number of identified skills were social skills; the top social skill identified was making new friends, followed by getting along with others and communicating with others.

HANDS TOGETHER IN HARMONY

In 2017, we implemented Sanford Harmony to help campers understand and appreciate diversity, establish trust, and encourage empathy and connection. "We have them understand how much love and empathy and compassion we can have for one another," says T. Denny Sanford, the philanthropist behind Sanford Harmony. Across the country more than a million students are participating in Sanford Harmony. Here at Roundup River Ranch, the program supports the social and emotional wellness of our campers and provides tools for them to use long after camp has ended. We know that physical wellness and mental wellness go hand-in-hand and we're thrilled to have this new program here for our campers.

Outside of camp, many of our campers have difficulty with peer social interactions one on one, and in small or large groups. So, at Roundup River Ranch, we utilize tools from Sanford Harmony to provide structure for campers and support staff in their role to facilitate camper interactions and create a positive environment for the formation of camper relationships.

Hello? Hello! We help campers get comfortable with getting social.

Sanford Harmony's "Meet Up, Buddy Up" program offers Quick Connection Cards that include conversation starters, problem solving opportunities, and small and large group teamwork situations. We use these in many places at camp including meal times conversations, large group interactions, cabin Candle Chats, and team building opportunities. The cards support campers as they work on connecting with peers, developing friendships, becoming a good teammate, and feeling more confident interacting with a diverse group of peers. The best part about these cards is that the skills our campers learn can easily transfer back home to school, family and other social situations.

We are so excited to equip campers with confidence-building tools for any setting.

CONVERSATION STARTER:

Would you rather eat breakfast for dinner or eat dinner for breakfast? What would you choose to eat?

COLLABORATION:

Using only one hand each, tie a piece of ribbon into a bow with your buddy.

COMMUNITY BUILDER:

Let's sit in a circle and play a game to learn new facts about each other. It's fun and silly. Ready to play?

THINK POSITIVE.

THE WHY BEHIND THE FUN.

We believe in the principle of Positive Youth Development.*
Here are some of the positively inspiring facts:

Campers are #1.

That's Roundup River Ranch's first guidepost and it inspires everything we do. That's why we believe in positive youth development (PYD). PYD is the principle that focuses on the promotion of positive growth rather than the prevention and diffuse of negative behavior. Over the past 20 years, many practitioners, researchers, and organizations, including American Camp Association, have adopted and promoted the practice of PYD to help youth engage in optimal development. In short, as defined by the Center for Youth Development Policy and Research, PYD encompasses, "All of the people, places, supports, opportunities, and services that... young people need to be happy, healthy, and successful." Our goal at Roundup River Ranch is to provide these things to campers.

PYD is the philosophy behind how we serve our campers, offer them psychological support, and is how we shape our programs

While our campers focus on the fun, behind the scenes our team is dedicated to designing and

delivering programs centered around PYD. One component of this are supports—camper activities that facilitate interpersonal relationships. That's why we love when our campers tell us that they view our volunteers and staff as mentors and positive role models. We also provide campers with opportunities, another key tenet of the PYD philosophy. We help campers set and achieve challenging goals, from conquering the challenge course to making a new friend. Regardless of the goal, the success achieved helps campers' positive development, both at Roundup River Ranch and beyond.

We turn research into fun. And that makes everyone happy.

Researchers have identified many programmatic factors that promote PYD, and at Roundup River Ranch we utilize these to drive camper programs and activities. We offer programs that provide: physical and psychological safety, appropriate structure, opportunities to belong, positive social norms, support for efficacy and mattering, opportunities for skill building, and integration of family, school, and community efforts. These factors become an evaluation tool to assess the efficacy of programs.

The good feelings and development follow our campers home.

PYD is centered around the development of key character strengths, and throughout camp, we focus on opportunities to help campers develop key skills that can support them in all areas of their lives after camp has ended. We strive to help campers develop and discover competence, confidence, positive connections, character, and compassion. The spectrum of these skills varies and can be demonstrated in many ways, however, at the core of our culture and programs at Roundup River Ranch, we strive to encourage, recognize, and celebrate these traits in our campers.

Is this life-changing? Our campers say, "Yes!"

We've heard innumerable campers talk about how camp changes their lives. To us, this means, that our efforts to promote positive youth development are working. What looks like fun, games, and silliness is rooted in research and practice to help children develop into strong, confident, and positive adults.

*Ideas explained in this piece are based on the paper written by Duerden, Widmer, and Witt titled "Positive Youth Development: What It Is and How It Fits in Therapeutic Settings."

CAMPERS NEED US MORE THAN EVER.

Current statistics show a 37% increase of anxiety and depression

reported in youth from 2016-2017.

Those statistics are from typical, healthy youth. When you add in the stress of battling serious and life-threatening illnesses and disabilities like our campers face, we know that we need to offer a truly therapeutic place for kids. So, Positive Youth Development focuses on programs that provide support to our campers in eight major categories which are proven to be most effective in building resiliency, and creating positive growth and connections:

- Physical and Psychological Safety
- Appropriate Structure
- Supportive Relationships
- Opportunities to Belong
- Positive Social Norms
- Support for Efficacy and Mattering
- Opportunities for Skill Building
- Integration of Family, School, and Community Efforts

FINANCIAL INFORMATION

Financial information from November 1, 2016 through October 31, 2017*

REVENUE

Total Revenue: \$4,285,703

EXPENSES **

Total Expenses: \$4,148,693

FUNCTIONAL EXPENSES ***

THERE'S A GOOD
REASON WE DON'T EVER
CHARGE A PENNY.

The financial and emotional costs of serious illness are extensive. While Roundup River Ranch uses a need-blind approach to camper acceptance, and annual household income is not a determining factor for acceptance to camp, more than 50% of the families we serve are low-income and many families experience severe financial stress due to high medical costs.

* The financial information above is based on Roundup River Ranch's Fiscal Year 2017 Audited Financial Statement.

** Depreciation is excluded from this chart.

*** Roundup River Ranch recognizes depreciation as a functional program expense and it is reflected in this percentage as a program expense in the chart above.

LOOK AHEAD. 2018 IS REALLY GOING TO LEAVE US STAR-STRUCK.

In the year ahead, we are reaching for the stars—literally. Take a look at what's to come:

ANNOUNCING THE 2018 ROUNDUP RIVER RANCH THEME:

THE

STAR

FOR

Not only is "Reach for the Stars" a perennial favorite camp dance, it's an important message that we want to instill in each camper.

We hope campers leave Roundup River Ranch ready to strive for great things, reaching higher and with more confidence thanks to their experiences at Camp. We love cheering for them as they reach for the stars and achieve new heights in all areas of life.

DJ'S JUNCTION

Thanks to a transformational gift from Janet Mordecai and the Daniel and Janet Mordecai Foundation, we are constructing a brand new building to open in 2018.

DJ's Junction will be a multi-use building that will house new administrative office space for Roundup River Ranch staff, accommodations for staff and volunteers, provide a classroom to support camper activities and adventures, a walk-out lower level program area, and more room to be used in the future by campers, volunteers, and staff.

Here's the starry part:

DJ's Junction will also house the spectacular Gates Observatory. There are few places where the stars shine as boldly or brilliantly than at Roundup River Ranch. The Gates Observatory will be the perfect place for campers to learn more about the celestial bodies above using one very special telescope that will not only give them access to the amazing night's sky, it will also be projected onto televisions so all campers can experience the awe and wonder of the stars at camp.

A special thanks to Janet Mordecai, a former nurse and philanthropist, for her continued commitment to the power of camp and for supporting this new building that will benefit our campers, volunteers and staff alike. Thank you to John Gates and the Gates Frontiers Fund, Kathy Cole, the Salah Foundation, SeriousFun Children's Network and many other partners for making this special project possible.

MORE BIG NEWS IN 2018:

HANDS UP FOR GREEN THUMBS

We are working hard to be good stewards of our planet. Through a grant awarded from The Forrest C. and Frances H. Lattner Foundation to enhance the environmental sustainability of the camp, we added solar panels to Trent's Cookhouse in 2017, expanding upon the solar array that already existed atop the medical Depot.

In a continued effort to make camp "green" and reduce our environmental footprint, Roundup River Ranch will implement an offsite solar array in 2018 that will generate additional solar power to offset most of Camp's power needs. Not only is this good for the environment, it also helps to educate our campers about our environmental impact and promoting the sustainability of our natural surroundings.

SUNNY NEWS

30% of Trent's Cookhouse and 15% of The Depot's energy are offset by solar energy production.

IN GOOD HANDS: MORE CARE AND SUPPORT FOR OUR CAMPERS

When children are diagnosed with serious illnesses, their entire lives often change. In addition to treating an illness or condition, children may be plagued with anxiety, depression, and other mental health concerns. So, this camp season, we are hiring a behavioral health manager to support the behavioral and mental health of campers.

Camp isn't just good for the body, it's good for the mind.

Camp experiences enrich children's lives and provide a significant opportunity for youth development including promoting positive developmental processes such as competence, mastery, positive identity, resilience, caring, connection, and belonging that are known or assumed to advance the health and well-being of children).*

Roundup River Ranch's evaluations and research show that campers consistently demonstrate improved self-esteem, increased independence, increased interest in social activities, new friendships and support networks for campers and their families, greater compliance with medical regimens, and decreases in psychosocial problems and illness-related stress.

Research by the American Camp Association consistently indicates that intentional camp programming has a positive impact on youth development and learning in peer relationships, healthy decision making, appropriate social emotional development, increased self-confidence, growth in leadership skills and teamwork, and a reduction in summer learning loss.

*Benson & Saito, 2006

Friends like you make these projects possible. Please contact **Director of Development and Marketing Katie Santambrogio at katie@roundupriverranch.org or 970.376.7713** to discuss how you can help Roundup River Ranch reach for the stars in 2018 and beyond.

WE HAVE SOME STAR-STUDDED CORPORATE AND FOUNDATION PARTNERS. AND WE COULDN'T REACH OUR LOFTY GOALS WITHOUT THEM.

Thank you to these amazing companies and the individuals that are the people power behind them for helping to make our vision a reality and who keep camp going year after year with all their work behind the scenes

WAGNER EQUIPMENT

Wagner Equipment and Wagner Rents help make sure Roundup River Ranch's site and facilities are kept in the best condition and that we are always savvy about safety. They are there to support all of our maintenance equipment needs; they provide resources to clean our gutters, maintain trenches, haul supplies, support our special events, equipment to begin excavation for the DJ's Junction construction site, and so much more.

Bev Wagner is IT Manager and Bruce Wagner is President and CEO of Wagner Equipment. They have been on the Roundup River Ranch Board of Directors since 2012 and are always asking, "How can we help?" They are supported by their dedicated staff who show up at camp to volunteer with a smile on their faces and a desire to make a difference.

Thank you, Wagner, for your commitment to the community. We are fortunate to count you as a trusted friend and partner.

"Generosity and commitment. Those are the two words I would use to describe Bev, Bruce, and their amazing team at Wagner. They've shaped Roundup River Ranch in innumerable ways, and we're forever grateful for their support."

— Ruth Johnson
Roundup River Ranch President and CEO

Gallegos Corporation employees
volunteer their time at camp

GALLEGOS CORPORATION

Since the inception of Roundup River Ranch, Gallegos Corporation has been a partner and advocate for camp. They donated products and labor during the building of camp, and their support has continued through an annual sponsorship of a cabin each Summer Camp season. Plus, their big-hearted employees volunteer at Camp with various facilities projects. The legacy of Founder and Owner Gerald Gallegos lives on at Roundup River Ranch through Gallegos Corporation's philanthropic mission and passion to give back to the communities in which it operates. Gerald served as a Roundup River Ranch Board Member from 2008-2010, and his wife Suzanne has served as a member of the Advisory Committee since then.

Gallegos Corporation President & CEO Gary Woodworth says that giving to Roundup River Ranch is the best way to honor Gerald. *"Giving is in line with our corporate values and is the basis of our culture; it defines us as a company. Gerald's life was full of giving. He gave many people, especially children, a chance—a chance at success, a chance for hope and we are proud to continue this legacy. We wholeheartedly believe in the mission of Roundup River Ranch and know what a difference this opportunity makes for kids who need it most."*

Gallegos
Building Solutions
for Distinctive Projects

SALAH FOUNDATION

The Salah Foundation has partnered with Roundup River Ranch since 2014, aligning their philanthropic goals with our mission of serving children with serious illnesses. Since their initial involvement, the Salah Foundation has identified a need, worked in partnership with the staff to fulfill that need, and challenged others to align their support with camp through matching gift opportunities. They have funded transportation for campers to and from Roundup River Ranch and they closed the gap on our fundraising campaign to purchase the adjacent property to camp, The Farm. Most recently, they joined the Daniel and Janet Mordecai Foundation to build DJ's Junction.

The Trustees of The Salah Foundation believe passionately in the impact of camp and they never stray from their intent of bettering the lives of children. "The philosophy of my family has always been that one cannot take from this world without giving back. In part, we see our job as identifying a need and then fulfilling it," says Noreen Salah Burpee, the executive director of the Salah Foundation. The Salah Foundation ensures that every child and family who attends camp gets to experience the true joys of childhood, free of charge.

THE SALAH FOUNDATION

HIGH FIVE!

LET'S GIVE A HAND TO OUR INCREDIBLE DONORS.

It would be impossible to share the impact of camp without recognizing and appreciating you, our amazing donors and friends. You are the magic makers. You are the givers of joy. You give children with serious illnesses and their families the gift of laughter, no-hands spaghetti dinners, new friends, hope, confidence, and so much more. And, thanks to you, no family ever pays to participate in our programs. On behalf of the children with serious illnesses whose lives are enriched by the healing power of camp,

WE THANK YOU.

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 at a variety of levels. **The following donor honor roll recognizes the supporters who made gifts to Roundup River Ranch between November 1, 2016 and October 31, 2017.**

INDIVIDUALS

Circle of Hope \$49,999 to \$100,000

Camp-to-Camp Stuart Frith
Bike Ride
Ferguson Family Foundation
The Frechette Family Foundation
Georgia and Donald Gogel
The Jazzbird Foundation
Donna and Patrick Martin
Janet Mordecai
T. Denny Sanford

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

Kathy Cole
Mary and Jim Hagen
Debbie and Jim Schultz
Driving for Kids
Hugh and Julie Sullivan

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

Debbi and Lee Alpert
Tim Beyer and Jayne Palu
Janis Burrow
James Cargill II
Susan and John Carlyle
Carole A. Watters Family Foundation
of Communities Foundation of Texas
Eileen Clune, MBA
Dr. David Cohen
Wendy and Steven Cohen
Marla and George Coleman
Nancy and Andrew Cruce
Cynthia K. Engles Advised Fund of the Dallas Foundation
Mary and David Davies Family
D.H.W. Energy, Inc.
Lisa Dennis
Regina and Kyle Fink
Craig Foley
Catherine Bennett and Fred Frailey
Grace and Steve Gamble
Greer and Jack Gardner
Donna M. Giordano
Grojean Family Foundation
Carla Guarascio
Giuriceo Family
Dr. Julie Hall
Gamble Woods Foundation
Dr. Lia Gore and Dr. Frank Haluska

Harbourtion Foundation
Cathy & Graham Hollis Family
Jane and Gregory Johnson
Gloria and Frank Kalman
Linda and Mark Kogod
The Marilyn Augur Family Foundation
Alison and Tim McAdam
The McConathy Family Fund at The Children's Hospital Foundation
Mellam Family Foundation
Jill and Dean Mitchell
Cynthia and Bryan Mix
My Choice
Val Ropes and Richard Nelson
Penny and Chris Oliver
Sally and Richard O'Loughlin
The Peternell Family Foundation
Bob and Gretchen Ravenscroft
Sue and Mike Rushmore
Sandy and Dwight Sandlin
Suzanne and Bernard Scharf
Mary Lynn and Warren Staley
Elizabeth and David Stern
Fran and Al Troppmann
Bev and Bruce Wagner
Trust Under the Will of Ward B. Wack
The Ward CRT Investment Trust
Mark & Muriel Wexler Foundation
The Woodell Family Foundation
Kristy and William Woolfolk
Nancy and Thomas Zinna
Nancy and Harold Zirkin

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

Anonymous
Julie and William Bachman
Bard Family Foundation
Johanna and Robert Barrows
Billy and Dodee Crocket ADVISED Fund of the Dallas Foundation
Lori and Robert Brown
Susan and Van Campbell
Madeline and Jeffrey Darst
Carolyn and Brent Drever
Sandra and Leo Dunn
Terry and John Forester
The Francis Trust
Susan and Richard Frank
John Gates
Holly & Ben Gill
Rainy and Fred Green
Maureen Grojean
Grovesman Family Charitable Fund
Harmes C. Fishback Foundation Trust
Harry I. and Eleanor A. Schick
Philanthropic Fund

Mabel Hughes
Karen and Dennett Hutchinson
Alissa and Matt Joblon
Joe and Mary Moeller Foundation
K & E Jones Family Trust
The Kettering Fund
Holly and Mark Kirschner
Larsen Fund
Eleanor and John Lemak
The Linda Graef Jones Charitable Fund
Suzi and Jim Locke
Diane and Louis Loosbrock
Gina and Jim Lorenzen
Joan and Ron MacLachlan
Gail and Joseph Mahoney
Meltzer Family Foundation
Stephanie Milzer
Leila and Walter Mischer
Kim and David Morse
Pam and Michael Mycoskie
Vicki and Trygve Myhren
Terri and Mike Noell
Marjorie and Phil Odeen
Linda and Joe Perry
Lindsay and John Ripley
Shamos Family Foundation
Liz Logan Sterett and William Sterett
Les and Madeline Stern
Steven B and Julie K Smith Family Foundation
Barbara and Carter Strauss
Susan C. Buck Foundation Fund
University of Colorado Anschutz Medical Campus
Nancy and Don Wiese
William S. and Cheryl S. Bennett Fund
John Williams
Joni and Scott Wylie
Sara and KP Ylpaala

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

The Abbott Family
Mia Abelson
Peggy and James Adams
Norman Alpert
Altman-Stiller Foundation
Anonymous
Andrew M. Paul Family Foundation
Anne and Tom Apple
Joanna and Jonathan Baker
Susan and Robert Baker
Jenny and Greg Baldwin
Bates Family Foundation
Karen Benner
Charmayne and Charles Bernhardt
Martin Bienenstock

George Blackford
Krista and Dan Borgen
Michael Boro
Travis Bossow
Ernest and Molly Braxton
Susan and Jeff Campbell
Jeri and Charlie Campisi
Adam Carlin
Liz Carter
Donna and Bill Caynoski
Charles and Shelby Johnson Charitable Fund
Betsy and Dennis Cheroutes
John Clune
Andrea Collins
Anne Collins
Jerry and Alice Craghead
Joanne S. Crosby
David and Maureen Cross
Cyril F. and Marie O'Neil Foundation
Kathleen and Scott Dalecio
David and Francie Horvitz Family Foundation
Leslie and Garret Davies
Lucy and Ron Davis
Dick & Vicki Bourret Charitable Fund
Gail Dietz
Joe and Heather Dilorio
Andrew Dodds
Deb and Drex Douglas
Mr. Rhys Duggan
Jim and Janet Dulin
Peggy and Gary Edwards
Catherine and Peter Eklund
Ellen Bleznak Wiss Philanthropic Fund
Mary and Don Elliman
Carol and Fred Emich
Cynthia Engles
Ann and David Everett
Ann and Sandy Faison
Debbie and Donald Felio
Kaye Ferry
Doris and Ralph Fine
Kristi and Jeff Fisher
Maureen and Gerald Flynn
Georgianna and Peter Forbes
Amanda and Peter Ford
Sheila Fortune
Frey Foundation
Anne and Chris Garlich
Kay Gilbert
Edith and Louis Gitlin
Shirley Gold
Meg and Tom Gorrie
Deborah Green
Stuart and Becka Green
Betty and Lin Grubbs
Shelly Gruner
Anne and Hank Gutman
Tim O. Haas

Hala Charitable Foundation
Randy Hardy
Harry A. and Patricia L. Strunk Fund
Vera and John Hathaway
Linda Hendricks
Betsy and Mike Henritze
Joan Hillenbrand
Gordon Hoffman
Kent Hogan
Bob and Judy Holmes
Howard and Martha Head Fund
Rick and Sharon Ingersoll
Sue and Martin Inglis
Kathy and Ron Iverson
The J & V Meyer Family Foundation
Jan Jackson
The James Rodgers Family
Joel Brown and Laura Medina Family Foundation
John R. Oltman Private Foundation
Beth and Chuck Johnson
Natalie Martin and J. Terrell Joseph
Betty and Clinton Josey
Diana and Jim Kaylor
Mary and William Kennedy
The Kirkley Family Charitable Fund
Shane Kleinstein
Jeff Krueger
Monique and Peter Lathrop
Bettan Laughlin
Juliane H. Lee, M.D.
Dan LeVan
Tara and Bob Levine
Benjamin Liptzin
Arthur and Namie Liu
Terry Sprague and Stephen Livingston
Sandy and Charles Lloyd
Brian and Candace Loftus
The Howard and Candace Charitable Trust
Deb and Dan Luginbuhl
Debbie Lustig
Sonia Mandell
Gretchen and Hank Manley
Tammy and Chris Marsico
Jan and Gary McDavid
Tracy Flanigan McVey
Andrea Miller
Ann and Alan Mintz
Mitchell Karlin and Diane Pitt Charitable Fund
Jeanne and Dale Mosier
Nancy and Jon Tellor Family Foundation
Amy and Jonathan Nash
Jean Sullivan and David Nassif
Kirsten and Edward Nelson
Dr. and Mrs. Aron and Sara Neuhaus
The Noreen Family Charitable Fund

Katie Dueber, M.D. and Tate Nunley
 Faye R. Nuss
 Karen and Hans Oberlohr
 Gail and John O'Brien
 Bridgid O'Connor, MBA
 Stacey and Trey Odom
 Renee Okubo
 Deirdre and Maston O'Neal
 Charlie & Mary Beth O'Reilly Family Foundation
 Nina Paradiso
 Denise Walden and Charles Partee
 Kevin Parton
 Meena and Kirit Pathak
 Christine and David Patz
 Nancy Paul
 Suzi and Donald Perozzi
 Karen and Jeff Petroff
 Mary and Scott Plumb
 Carolyn and Steve Pope
 Diana Verilli and David Raduziner
 Mary and Keith Rapp
 The Reinhard Family Fund
 Ricki Rest
 Rachel and Brad Rhine
 Cinda and Vincent Riggio
 Michele and Richard Right
 Ann and Ross Robbins
 Jane and Dan Roberts
 Sarah and Bill Ross
 Diane Haskin and John Roth
 The Rothkopf Family Charitable Fund
 Joanie and Jerry Ryan
 Ruth Johnson and Kris Sabel
 Denise and James Sanderson
 Robert Schilling
 Hannah and Chris Schultz
 Schwartz Fund
 Carole and Peter Segal
 Terry Shadwick Family
 Kathie and Bob Shafer
 Samuel Sharp
 Janet and Ray Shei
 Ari and Risa Silverman
 Beth and Rod Slifer
 Larry and Dee Smith and Family
 Renee Sobotka
 Linda and Kurt Soukup
 Janice and Joe Spencer
 Karen and Michael Standish
 Marilyn and Jim Steane
 Kris and JP Sunderland
 Jamie Swift
 Joanie Tanous
 Kim and Jim Taylor
 Joni Taylor
 Sarah and Matt Teeters
 Sheila and Joseph Thal Foundation
 Beverly and Bill Thomas
 Jere Thompson
 Joel A. Thompson
 Robert Thomas
 Patricia and Keith Trecker
 Sally and Gregg Tryhus
 Hope and Ed Tudanger
 Alexander and Jean Urquhart
 Janis and Roger Ward
 Vicki and Whitney Ward
 Carole A. Watters

Valerie Weber
 Danielle and Mark Wiletsky
 Lauren Glad and Mike Wilkerson
 Lisa and Chad Williams
 Jane and Thomas Wilner
 Emily and Bow Winder
 Kim and Steve Winesett
 The Winmax Foundation Inc.
 Dee and Jan Wisor
 Lynn and Brian Wylie

Gifts up to \$999

Jan and Wayne Abbott
 Marilyn and Marc Abrams
 Brianna Adams
 Carole and Robert Adelstein
 Hilary and Tony Afshary
 Randall Agazio
 Jan and Edward Ahlstrand
 Karen Aho
 Rachel Akeson
 Shawn Akin
 Albert H. Stahmer Foundation
 Christine Albertson
 Elizabeth Albright
 Kathryn Alden
 Adam Alessi
 Andrea Aliaga
 Cindy and Dan Allard
 Megan and Aaron Alpert
 Amanda and Jonathan Alpert
 Lieba Alpert
 Nancy Alterman
 Marilyn and James Anderson
 Lynn and Jerry Anderson
 Andrea B. Fisher Trust
 Sheldon Andrew
 Rachel and Paul Andrews
 Mary Jane Angelone
 Anonymous
 David Archambault
 Lori Arkin
 Ann and Donald Armour
 Carole and John Arnold
 Dan Aschkinasi
 Rosemary and John Ashworth
 Virginia and Ronald Askew
 Ast and McFerrin Plumbing & Htg., Inc.
 Mohammad Atiya
 Jonathan Atwood
 Meg Austin
 Lanell Avery
 Axelrad Family
 Sue and Keith Bacon
 Carla Jo Bailey
 Mark Bailey
 Rosalie Bailey
 Angeline and Dickson Bain
 Kadi Bain
 Sarah Bain
 Lalit Bajaj, M.D.
 Liz and James Baker
 Laurie Baker
 Patricia Rb Baker
 Patricia and Richard Baker
 Ronald Baker

Sheri Ball
 Norman Balvin
 Denise Bancroft
 Leslie Banks
 Chris Barbella
 Robert Barker
 Sheryl and Eliot Barnett
 Emily Barr, CPNP, CNM and Mark Barr
 Laurie and Terry Barr
 Breanna Barry
 Patsy and Mark Bates
 Jay and Rae Lynn Bauer
 Barb and Fred Baumann
 Donna and Donald Baumgartner
 Kay Baxter
 Cathy and Tom Beaver
 Jess Becker
 Suzanne Beckman
 Joanne and Ronald Beda
 Alex Behrens
 Gina and Jesse Belich
 Missy and Maury Bell
 Sally and Roger Bell
 Annie Bendelow
 Dawn Mielke and Mark Bennett
 Colleen Berga
 Alexis Bergelt
 Julie and Richard Berk
 Mr. and Mrs. Alan Berkshire
 Cynthia Berkshire
 Liz Berlin
 Mia Berlin
 Kerrin and Peter Bermont
 Wendy and Andrew Bernstein
 Emily Bero
 Rachel Bero
 Lisa and Eric Besman
 James Betts
 Marian Betz
 Meniw Betz
 Martha and William Bevan
 Jennifer Bianchi
 Michelle Billies
 Kelly Billingsley-Smith
 Brett Birky
 William Bishop
 John Bissell
 Mr. and Mrs. Mark Bissell
 Stanley Bjurstrom
 Jane Blanch
 Deborah and Stephen Blanchard
 Holly and Matthew Blank
 Marita C. Bledsoe, M.D.
 Sandy and John Blue
 Bluemodus
 Mary Bochaian
 Melinda Bochner
 Carol and Kevin Bohren
 Laura Boland
 Adriana and David Bombard
 Alice Boone
 Todd Booze
 Mr. Alex J. Borden
 Nancy Borrelli
 Erin and Bob Boselli
 Debbie L. Bosler
 N.W. and L. F. Bosler
 Deborah and Mark Bosler
 MaryJo Boswy

Laura Bopp and Ned Bosworth
 Stacy Bott
 Kayla Boxer
 Jeff and Lori Boyer
 Penny Bradbury
 David Bradshaw
 Margaret A. Brammer
 Stromberg Carlson
 Patricia and Donald Brandes
 Martha Brassel
 Brauchli-Farley Family Fund
 Taryn Brennan
 Heidi and Mark Bricklin
 Joyce and John Brinly
 Mr. and Mrs. David Brockway
 Liza Broderick
 Stephen Brooks
 Stephen Brophy
 Richard and Suzanne Bross
 Emily Brown
 Austen and Nathan Brown
 Stacy and Michael Brown
 Sandra and Ron Brown
 Jan and Steve Brown
 Lisa Tannebaum and Donald Brownstein
 Donna Bruce
 Martha and Michael Bruch
 Mary and Cliff Buchholz
 Jennifer Buckner
 Gary Buffone
 Eileen Buholtz
 Monica and James Buller
 Teresa Bunker
 Judith and Duncan Burdick
 Evelyn and Stephen Burke
 Dale Burkett
 Lauren Burnett
 Jennifer and Evan Burr
 Phyllis Bursma
 Carryn Burton
 Sarah Preston Burton
 Stan Bush
 Bryan Butcher
 Laurie Butler
 Michael Byrne
 Karmen and Charlie Cadwell
 Gary Cage
 Sheila Cahill
 Joan and Paul Cahow
 Louis and Gail Calamari
 Kristen Calarco
 Carol Cambareri
 Skip Cannon
 Kristen and Giorgio Cantele
 Carl J. Kreitler Foundation
 Emily Carlson
 Emily Carrigan
 June Castellano
 Andie and Rusty Caston
 Mr. and Mrs. George Castrucci
 Carol and Harry Cebron
 Matt Cerchie
 Patsy and Pedro Cerisola
 Linda and Frank Cervantez
 Robin and Rob Chalecki
 Nicci Chalker
 Emily Chalmers
 Lynn and Jim Chapin

Tokuko and William Chapin
 Yen Chau
 Cherie Chavis
 Kathryn Chavis
 Lindsay and Matt Cheroutes
 Lynda and Joe Cherry
 Colby Chesnut and Alexa Hill
 Frankie Chesnut
 Belinda and John Chesnut
 Susanna Chipala
 Susan Chipman
 Kara and Chance Choate
 Kendall and Scott Christensen
 David Clark
 Tracie Copple and Scot Clark
 Katherine Clayborne
 Kathy Langenwalter and Dick Cleveland
 Jodi and Sean Clifford
 Marita and Stanley Clifford
 Abra Clime
 Janet and Michael Cline
 Lee Cohee
 Michael Cohen
 Shirah Cohen
 Sylvia and William Cohen
 Catherine R. Colbrunn
 GM Cole
 Kathryn Coleman
 Susan Coleman
 Peter Collier
 Elizabeth Collins
 James Collins
 Jennifer Collins
 Kirsten Commins
 Leesa Condry
 Carolee Conklin
 Megan and Derek Conn
 Kathi Conner and Cathy Van Tassel
 Rick Connor
 Adam Considine
 Tamra Tharratt Converse
 Joseph Conway
 Christopher Cook
 Sondra Cook
 Stephen Cook
 Annie Eastman and Davis Coombe
 Sharon Cooper
 Kathleen and David Cope
 Mary Ellen and Stan Cope
 John Corbin
 Patti Cordova
 Judith Cornella
 Jay Corr
 Alma Fisher Costello
 Kendra Cowles
 Janice Craven
 Hilary Craw
 Vicki Crawford
 Elizabeth Cronin
 Jim Crosby
 Priscilla and Barry Cross
 Dan Crow
 Freddy Cubas
 Russ and Becky Cunningham
 Patricia Curry
 Jordan Dame
 Jane and Allen Damschroder
 Karen Rosenbach and Tom Daniel

Ida and Wiley Daniel
Timothy Daniels
Scott Darci
Stephanie and Chris Darrohn
Bernice and John Davie
Wink Davies
Daniel Davis
Dawn Davis
Jennifer Davis
Linda Davis
Jackie and Lou Davis
Paul Davis
Susie Davis
Deborah Dawson Sarthou
Jessica De Linares
Andre De Muinck
Meg and Del De Windt
Georgia DeGregorio
Robert Delapp
Rachelle Delimont
Faye and Steve Demby
Matthew D'Emic
Katherine DeMore
Debra and Gary Denkler
Kathleen and Mark Denny
Nancy and Craig Denton
Michaela Derenne
Sue and Bob DeSarra
Lauren DesCombes
Daniel Dettwiler
Betty and Andy DeVisscher
Kathryn and John Devlin
Leslie and Thomas Devlin
John DeWildt
Karen DeZoeten and Edwin DeZoeten, M.D.
Barbara DiJeannene
David Dildine
Jack Dillon
Lisa and Trent Dimas
Fred Distelhorst
Patti and Ross Dixon
Jenika Doberstein
Chelsea Dodson
Rocco and Judi Dodson
Zoella and Devon Donaghue
Erika Donahue
Marla Donahue
Brian Donovan
Patricia Donovan
Erin Dooley
Doris J. Dewton Charitable Fund
Laura and Casey Dorneman
Patrick Doyle
Joanne and Kevin Drumheller
Vicki Dudasch
Linda Dudley
Kelly Duerden
Kelley and Andrew Duke
Margaret and Cleive Dumas
Andi Dumont
Joanne Dunbar
Kelly Dunbar
Ivy and Marc Duneier
Bruce Dunn
Marty Dunning
Paul and Carol Durr
Matt Dyroff
Susan and Harold Eagen
Jennifer Ebner
Kathleen and Jack Eck, MD
Andrea Eddy

Elise Edson
Marjorie Edwards
Barbara and Peter Egan
Linda and Robert Egan
Matthew Ehlers
Mike Eisenhauer
Judy and Edward Elgethun
Nancy Bedlington and Robert Elkins
Rosanne and Steve Elkins
Betty Ellerin
Shellene and Chad Ellington
Carmen Elliott
Deborah Emanuel
Tommy Entenza
Bruce K. Epler
Dave and Marty Erb
Taylor Erickson
Cathy and Joe Ethington
Mark Ettenger
Jan and Doug Evans
Leon Evans
Kathleen Fair
Leland Fan
Karly and Brad Farber
Julie and Brent Farber
Sarah Fargo
Keri Farmelo
Michael Faulman
Katie Feinstein
Katalin Boros and Andras Fejer
Mark Fenstermacher
Charmaine Fenwick
Jackson Ferguson
William Ferguson
Lourdes and Paul Ferzacca
Kathy Fiebig
Kim and Frank Filicchia
Alexandra Fine
Kirsten Fink
Eleanor Finlay
Bob and Phyllis Finlay
Michele Finley
Benjamin Finn
Linda and Buzz Finn
Carol Fisher
Greg Fisher
Jane Fisher
Ali and Paul Fisher
Kathy and Rick Fitzpatrick
Jim and Cookie Flaum
Mark Flegel
Kathi and Scott Fleming
Nancy Florin
David Floyd
Jacqueline Flug
Judy M. Foley
Lucy Footlik
Christine Ford
Jane Ford
Charles Forester
Joni Forman
Tyler Forman
Wayne Forman
John Fornarola
Destination Services
Jill and Matthew Fortney
Michelle Foster
Crosby and Sally Foster
Richard M. Foster and Julia T. Waggener
Jessica Foulis

Barbara Frailey
Catherine Frailey
Kelly and Patrick Frailey
Anna and Morris Franklin
Joan and Kevin Frawley
Evelyn Frazee
Caitlin Freaney
Robert R. Frederick
Kristin Freitag
Gabrielle and James Friddle
Arnold Fridland
Tara and Robert Frith
Erica and Ryan Frith
Beth and Glenn Frommer
Tracy and William Fronczak
Beth Fryman
Glenn Furuta, M.D.
Therese and Keith Gaertner
Greg Gagnon
Cherry and Dan Gallagher
Patricia Gallaher
Nancy and David Galliher
Hitomi and Craig Gamble
Maureen Gamble
Wallis Gamble
Cecilia Garcia
Kandice Garcia
Ruth and Dave Gardner
John Gardner
MaryBeth Garel
Mark Garlikov
Reda and Ronald Garlikov
Bonnie and Jack Garner
John Garvey
Anne Gaspers
Zane Gearhart
Rick and Debra Geddes
Jennifer Geisman
Gary George
Jerry Gerber
Netia and Henry Gerken
Lee Gery
Zachary Gettes
Adrienne and Mike Gibbs
LaRue R. Gibson Jr.
Martha Gifford
Beth Giles
William Gillespie
Stuart Gilmour
Nancy Glass
Leonard Glode
Charles Goforth
Ron Goldberg
Samantha Goldberg
Lynda Garner Goldstein
Maureen and John Golinvaux
Mark Gordon
Kiki Gore
K Gormley and K Foster
Stephanie Gradinger
Dawn and Steve Graese
Stephen Gram
Jennifer Grapko
Libby and Michael Greanya
Lynne G. Greene
Jon Greenfield
Stewart Greisman
Linda Grey
Deloris Griffith
Nancy Groff
Jan and George Grubbs
Todd and Karen Grubin

Jeanine and Sepp Gruenwald
Bridget and Patrick Guccione
Hedy Guerentz
Ana Paula Guerrero
Creath Guillot
Marie Therese Guirgis
Janet Gurley
Jeff Haas
Catherine Hagerty
Rosalie Hahn
Jane E. Hall
Perry Hall
Robert Hall
Peter Halliwell
Paige and John Hamilton
Diane and Steve Hamilton
Clyde Hanks
Elise Hanley
Frederick Hansen
Janis and Randy Hansen
Alisha Hanson
Carol and Roby Harrington
Brendan and Stephanie Harrington
Lauren and Todd Harris
Jennifer and Adam Harrison
Jamie and Joy Harrison
Matthew Harrison
Amy and Andrew Hartman
Deanna Hartrick
Tami Harzke
Annie Haselfeld
John Hastings
Pam Haugseth
Marylee Hause
Nancy and Robert Hayden
Gail and Dennis Hayes
Elish Healy
Christopher Hegge
Nicholas Heim
Dr. William Heisel
Molly Hemenway, RN, PNP
James Michael Hemsley
John Hereford
Margaret and Sidney Herman
Rebecca Hernreich
Chris Herr
Nicole and Derek Herrle
Connie and Bruce Hershey
Teri A. Herwig
Rachel Hester, BSN, RN
Sandy Hewitt
Jack G. Hiehle
Margo and Paul Hields
Angie Hill
Jerry Hill
Lisa and Robert
Loli and Roy Hill
Dora and Jay Hiltz
Brenda and Alan Himelfarb
Anne Hintz
Tara and Loren Hofer
Sue and Charles Hoffman
Jody Mathie and John Hoffman
Lindsey Hoffman
Patricia Hogan
Wayne Hogan
Cindy and Steve Holden
Elizabeth Holland
Drew Hollenbeck
Deanna Holloway
Amy Holm
Anne Honey

Cindy and Kyle Hope
Hannah Hopkins
Debbie and Patrick Horvath
Bonnie K. Horwich
Ken and Jan Hostetler
Daniel Howard
Sally Howard
Howe Family Foundation
Linda and John Howitt
Miroslava Hozzova
Elaine and Rob Hubal
Zachary Huckleberry
George and Judy Hudspeth
Bradley Hull
Kerrie Hull
Vicki Hull
Michael Hurley
Marsha Hurwitz
Neal Hutchinson
Chrys and Doug Hyde
Paul Ijs
Silvia Ijs-Di Chiara
Helen Imbs
Sarah Ingersoll
Michelle Ingle
Judith and Jay Inglis
Jeanne and Frank Ingraham
Jay Irwin
Pamela Jackson
Adrienne and Tyler Jackson
Sherri Jaksha
Colleen James
Jamie James
Katharine and Andrew Janiesch
Linda and Henry Janiesch
John Jaran
Joanna Jaynes
Kristin E. Jeffery
Brenda Jenkins
Karen and John Jobin
Christopher Johanson
Madeline and Brian Johnson
Helen Johnson
Lorrie Johnson
Cindy and Richard Johnson
Diane Johnston
Stefanie and Derek Jones
Katie Jones
Frances and Vincent Jones
Julie and Jim Joyner
Lisa and Dale Kamibayashi
Susan Kaminski
Kane Family Charitable Fund
Pete Kane
Han Kang
Deborah Kaplan
Kristin and Eric Kaplan
Karen and Chris Segal Fund
Emily and Jim Karlak
Richard Kashian
Doris and Gail Kats
Joan and Howard Katz
Anne and Andy Kay
Keith and Carol Brown Family Foundation
Amy and Carter Keller
Sarah and Joe Kelly
Maryann and Rodney Kelly
Lorna and Kim Kenly
James and Kristen Kenly
Jan Kennaugh, M.D.
Lacey Kenner
Brad Kenney
Casey Kenney

Gordon Kenney
Gregory Kenney
Martha Kenyon
Betty and Wilbur Kerman
Pam and Andrew Kerr
Terri Kerr
Lauren and Josh Kerstein
Jill Keyes, M.D.
Margaret and Jeff Kimbell
Michelle Kimble
Nancy King
Becky and Anthony Kinney
Shawn Kirschner
Beth Kirshenberg
Mason Klahn
Jim Kleck
Dennis Klein
Jared Kleinstein
Jennifer Knapp
Kelly Knight
Holly Knotowicz
Suzanne and Peter Koh
Diane and Andy Kohn
Chris Kolker
Jim and Cornelia Kolster
Sebastian Koprowski
Lenore Kramer
Robin Kramer
Martha Krimendahl
Carol Krueger
G.M. and K.U. Kuklin
Susan Kuklin
Sue and Vic Kuklin
Debbie and Louis Kuntz
Bettina Kurowski
Jenny and Dennis Kurtz
Brittany Kusek and Kyle Kusek, M.D.
Ivy and Frederick Kushner
Alex and Marcus Kwan
Christine Kwon
Kristin and Andy Kwong
Marjorie and Lawrence Kyte
Amy LaFollette
Sandra and Kenneth Lamb
Betiana and Shane Lamb
Tania Landauer
Jonathan Lane
Gladys and Jerod Langness
Linda Lanigan
Dana and Edward Lapekas
Stanley Lapidos
Michelle Lapidow
Paula and Scott Larsen
Carol and Thomas Lasker
Alan Laws
Diane and Bob Lazier
Constance Leaf
Bruce Lebsack
Alice Ledbetter
Don Ledbetter
Dianne C. Leeb
Sharon Leeber
Nancy Leib
Sterling Nell Leija
Alexander Leinweber
Christiane Leitinger
Laura Leitzinger
Mr. Neel Lemon
Aurora Leon
Lisa and Jim Lesniak
Barbara and Darrell Leverington
Carol Levesque
Debra Levitetz
Andy Levy

Andrew Liedle
Mr. and Mrs. Bernard F. Lillis Jr.
Padraic Lillis
Nancy Lindeberg
Diane Badalich Lindquist
Steven Lindseth
Lara and Anthony Link
Jane and Bob Lipnick
Debbie and Cory Lipoff
Melissa and Dennis Lipton
Deborah Liptzin, M.D.
Joey Lirtzman
Robin and Steve Litt
Davien Littlefield
Virginia and Wally Livingston
Patricia and Scot Locke
Kimberly Lockhart
Tai Lockspeiser
Chris Loffredo
Steve Loftus
Matthew Lolley
Bette S. Long, Ph.D.
L. Douglas Long
Alan Looney
Victoria Catenacci and Paul Lopach
Geoffrey Lord
Michelle and Jonathan Lovins
Catharine and Jeffery Lowe
Grace Lowell
Ben Lower
Laurie and Thorn Luth
Katie Lyddon
Genie and Dick Lyman
Matthew Lyons
The MacGregor Family
Peter Mack
Eileen and Doug Macrum
Chuck and Leslie Madison
Colette Madison
Rosa Maenza
Andrew and Deirdre Maguire
Mary Jo and Bruce Maguire
David Maio
Barbara Malewska
Dale Malewska
Eric Malewska
Kelly Maloney, M.D. and Jim Maloney
Nicky and Michael Maloney
Jennifer and Richard Mandelson
Maria Marbach
Gloria and Jim Marcelli
Ruth and Don Mares
Patricia Marks
Patricia Marsch
Mr. and Mrs. Reid Marsh
Brent Martin
Elizabeth J. Martin
Krista Martin
Marianne Martin
Lexy Mastroianni
Robert Matarese
Joseph Mater
Laura and Steven Matlin
Rebecca and Chris Matlon
Lisa Maxwell
Leana May
Mr. and Mrs. Richard Mayer
Kenna and Carson Mazaros
Theresa and Don Mazzullo
Quincy McAdam
Mary and William McAndrew
Marcia and Tom McCalden
Bill McCommon
Rebecca McCommon

LucyAnn McCarthy
Therese McCarthy
Rebecca McCauley
Bette and Gene McColley
Michelle McCollough
Pam McConnell
Patricia McCormack Stefanek
George McCormick
Emily McCourt
Roger McCoy
Barbara McCreary
Nancy and William McDermott
Anne McElroy
Christopher McEnroe
Lisa McFarland
Elaine McFarlane
Jaclyn McGee
Monte McGlochlin
Heather and JP McInerny
Kate McKay
Sara McKellogg
Brian McKenna
Robert McMaster
Anne and Douglas McNeill
Helen and Roger Mcwilliams
Thomas Meacham
Emily Meagher
Gina Meagher
Anne H. Mehring
Pooja Mehta
Colin Meirring
Gerald and Janice Meltzer
Calies Menard-Katcher
Kenneth Menze
Gloria and Robert Messey
Eric Messmer
Kathleen and James Mestl
Eric Meyer
Elizabeth and Luc Meyer
Jane Michaels
Jarrod Michel
Cheri Michelson
Mary and Douglas Miller
Eric Miller
Marci Miller
Angie and Mike Miller
Nancy Miller
Steve Mills
Cornelius Milmoe
Kelly and Al Milukas
Alexander Milzer
Julia Milzer
Susie Miner
Jim Mirabella
Judy Mirabella
Lawson Mischer
Ellen Mitchell
Kelly Mitchell
Karen and GW Mixon
Carolyn Smith and George Mizner
Andrea and Troy Modlin
Peter Monson
Debra and Douglas Montgomery
J. Moon-Murray
Barbara Moore
Marjorie Moore
Mary Moore
Stephen Moore
Susan and Thomas Moran
Rose Moreno
Rhonda Morgenstern
Laura and Erik Morin
Linda Moroney
Monica Morrey

Todd Morrison
Karin Morton
Walt Morton
Kelly and Geoff Moser
Marka Moser
Amy and Michael Moser
Greg Mott
Jane Mott
Pete Mott
Katherine Moulton
Lisa Muncy-Pietrzak
Barbara and John Munneke
Josephine Munsell
Robin S. Murchison
John M. Murphy Jr.
Jennifer and Bob Murray
Helen K. Muterspaugh
Myran Family
Lauren Napheys
Susan and Paolo Narduzzi
Jennifer Natale
Jean Naumann
Susan and James Naus
Carol and Robert Navratil
Neal L.Kimmel and Kathy R. Palakow-Kimmel Fund
Laurie Nealon
Deb Nelson
Hanna Nelson
Heather Nelson
Kathryn and Larry Nelson
Scott Nelson
Cheryl Patrick and Scott Nelson
Frederick Nesbit
Stefanie Duff and R. Spence Neubauer
Lori Newland
Ann Newman
Joseph P. Newman
Wendy and Skip Nichamin
Ruth and Pete Nicholas
Robert Nichols
Danielle and Tom Nix
Nannette Nocon
Louise and Joseph Noga
Dr. Vey Nordquist
Laurie and Paul Nowak
Kelley O'Brien
Lauri O'Brien
Reggie O'Brien
Scott O'Connell
Lucia Oelz
Seth and Vicki Okeson
Paula and Prentice O'Leary
Barbara and Kenneth Olendzki
Yvonne and D. Robert Oppenheimer
Amy Osborne
Marcia Osburne
Gretchen and Greg Otteson
Kimalee Ovaert
Thomas Page
Mark Palermo
Olivia Pallissard
Meriwether Palmer
Kristine and Ronald Palumbo
Dawn and Matt Park
Noreen Parker
Ryan Parker
Ellie and Jim Parsons
Pat and Gerry Carroll Charitable Foundation
Robert and Margot Patterson
Nancy and Douglas Patton
Suzanne and Edward Paul

Rachel and Jorge Pazmino	Reneau Family	Katie and Mike Santambrogio	BJ and Garrett Smith	Michael Thornton	Michael P Weed
Dave and Lisa Pease	Janet Pyle and Paul Repetto	Sheila Sasson	Gordon Smith	Jennifer and Paul Timmins	Dural Weeden
Sue Ann and John Peck	Lexie Repp	Rita Satalia	Heather Smith	Allison Tomaselli	Sandra Weeks
Judy and Tom Pecsok	Michele and Jeffrey Resnick	Elizabeth Sauter	Sarah and Norman Smith	Gail and Anthony Tomei	Susan and Albert Weihl
James Peif	Abby and Morgan Reynolds	Janet Savage	Lynn and Sean Smith	Rodney Tomkins	Vicki and Steve Weinberg
Scott Peikin	Barry Rhonemus	Adam Savin	Sharon Smith	Ryan Tomkins	Lauren and Hugo Weinberger
David and Kathryn Penzkover	Susan and Peter Riccardella	Carly Scabhill	Alexandra and Brian Smits	Kim and Chuck Toms	Patti Weinstein
Danielle Percival	Creig Rice	Hillary Scanlan	Nancy and John Snyder	Kevin Tone	Molly and Matt Weiss
Erin Perejda	Julie and Matthew Rich	Parker Schabel	Ronald and Lori Sokol	Janice Tonz	Adam Weissman
Tracy and Russ Perez	Charlotte Richards	Casey Schaffrina	Craig Sovka	Pat and Bob Torvestad	Drs. Kristine and Keith Weisz
Kendra Perkins	Christina Richardson	Alicia Schanilec	Sparhawk Family	Leon Townsend-Cartwright	Andria and John Welch
Chris Peterson	Deborah Richman	Loretta Scheel	Brian Spear	Stacy and Eily Toyama	Katherine and Steve
Karen and Robert Peterson	Leslie Ridall	Mary Schelble	Robyn Loring Specthrine	Mark Traikoff	Wellington
Elizabeth and Jay Peyton	Jennie Ridgley	Kate Schifani	Joby Spencer	Elizabeth and Jeffery Tripp	Janie Wenck
Leonard Pham	Nancy and Michael Riebau	Marian Schifani	Gina and Steve Spessard	Mimi and Tim Trombatore	Brian and Lynda Wenk
Carol Philips	Carol Riggs	Carol Schimmer	David Spiegler	Chris Troxell	Brent Werremeyer
Chadwick Picard	Lori Rippstein	Robert Schirmer	Kathy Spomer	Kim Tucker	Jane West
Katie Pickering, RN	Katherine Rittner, M.D.	Chris Schmidt	Malachi Springer	Angela and Scott Tucker	Alice and Larry West
Rob Pierangeli	Jason Rivera	Bev Schneiter	Elsa and David Sroka	Shelley Turk	Monica Wheaton
Brady Pierce	Jenesis Rivera	Kathleen Schoemer	Paul, Emily, Jack, and	Craig Turpin	Dana Whelan
Gregory Pierson	Denise Robbins	Carole Schragen	JP St Ruth	Melinda Tye	James Whelan
Bo and Erica Pihl	Anne Roberts	Susan Schreiber	David Staat and Nancy	Timothy Tye	Georgia White
Barbara and Charles Pike	Jon and Sonya Roberts	Amy Schultz	Alexander	Carroll Tyler	Marti and Josh White
Roy Pogue	Jane Robinson	Susan Schulz	Sarah and Brad Stabio	Lissa Tyler	Ramona White
Mary Pointer	Michael Rodenak	Mack and Nancy Nichols	Jane and Susan Stampe	Salvatore Uliano	Emma Whiting
Adrienne and John Polikandriots	Betty and Jim Rodgers	Vicki and Rob Schwartz	Christina Staudt	University of CO CHA/PA Program	Joan Whittenberg
Shereen and Michael Pollak	Derek Roesti	Teri Schwartz	Marissa and Austin Stauffer	Lois and John Van Deusen	Edie Widoff
Mimi Pomeranz	Elizabeth and Adam Rogensues	Sheri and Tom Schweizer	Kimberly and Eric Steele	Tom Van Ness	Renee Fielder and Paul Wigton
Beth Pond	Allison and John Rogers	Susan Schweppe	Marla Steele	Betty J. Vander Linden	Marguerite and Alan Wilaby
David Portman	Marilyn Rogers	Stephanie and Gregg Sciez	Karen and Arnie Stein	George Vanderhoof	Emma Wildermuth
Lorraine Portman	Amy and David Roland	Peggy and Anthony Sciotto	Susan Sterett	Susan VanDerhoof	Greta and Randy Wilkening
Ann Poucher	Riley and Valorie Romanin	Katie Scupham	Danielle Stewart	Juliana VanderMeer	Sandra and John Wilkinson
James Power	Julie Rosas	Heidi Seawright	Pat and Larry Stewart	Claire VanHee	Sylvia and James Willard
JP and Happy Power	Douglas Rose	Betty and Howard Seeger	Matthew Stewart	Airam Vazquez	Elisa and Rick Willard
Connie and Chuck Powers	M J Roseman	Betsy Seeger	Carolyn and Tom Stewart	Geoff Vean	Laurie and Andy Williams
Ruth and Tom Powers	Barbara and Bob Rosen	Margaret Segerberg	Paul Stillwell, M.D.	Marsha and Steve Vecchione	Bill Williams
Jennifer Prantl	Sally Rosenberg and Adam Rosenberg, M.D.	Esther Segura Peralta	David Stocker	Pandy Vicic	Peggy and Dick Williams
Robert Presson	Rosenberg, M.D.	Jonathon Sera	Brielle Stockton	Jo and Glenn Vigil	Kenneth Williams
Charlie Price	Sara and Harley Rotbart	Brian Serff	Jamie and John Stone	Rosalie A. Vigil	Mary Margaret Williams
Lynn Priddy and Ian Priddy	David Rothbard	Molly Severino	Melanie and Michael Stone	Frank Vilece	Patricia and Bob Willoughby
Anne Prinzhorn	Franca Rothman	Sue and Doug Sewell	Wayne and Judy Storholt	Lauren and TJ Voboril	Sharon and Robert Winders
Steven Psaledakis	Janis and James Rouse	Julie Shapiro	Joanne and Frank Strauss	Gwen and Tim Vogelzang	Julia Winger
Ben Puetz	Chris Rowberry	Carter Sharfstein	Don Strode	Jeanne Vogt	Victoria T. Winter
Diane Purse	Carolyn Rubenstein	Kim and Kevin Sharkey	Sarah and Brendan Sullivan	Donald Vollmer	Roberta and Scott Winterowd
Rick and Cricket Pylman	Jane A. Rubin	Kean Shaughnessy	Lynne Sullivan	Kyle Von Spreecken	Kara and Jason Wise
Peter Quinn	Cynthia Rubino	Emma Sheanshang	Neil Sullivan	Elizabeth W	Mary Beth Wisniewski
Ralph Quinones	Thelma and Herb Rubinstein	Patrick and Deborah Sheehy	Bonnie and Neil Sutter	Stephanie Waldron	Patricia and Brant Witzel
Eli Rabito	Tammy and Andre Rudolph	Mara Sheldon	Eric Swanson	Pernell Walker	Kelly and Justin Wolfe
Pamala and Loren Rader	Marilyn and Harry Russell	Marilyn and John Shelton	Kevin Sweeney	Sharon Walker	Michael Wolke
Brett Radetsky	Ruth A. McMaster Revocable Trust	Ms. Monica Shelton-Reusch	Allison and Mitchell Swords	Cheryl and Jeffrey Wall	Emily A. Wolverton
Kim and Jim Raeder	Greer and Cory Ryan	Denise and Robert Sher	Sarah Nash and Michael	Sarah and Larry Walling	Linda and Dean Wolz
Carey and Mike Rofferty	Kathryn and Tim Ryan	Linnea Krizsan and Peter Sherman	Sylvester	Kara Walsh	Sallie Woodell
Kristy Rainwater	Kent Ryser	Carmel A. Shields	Elena Tafoya	Natalie Walsh	Peter Woods
MaryAnn Ralph	Becca Sachs	Meaghan Shields	Elizabeth Taggart	Cheryl and Clifford Walters	Amy Woodworth
Belinda Ramponi	Fay Sackstein	Barbara A. Sidon	Kathie Talbot	Tracy and Steven Walter	Jeffrey J. Wren
Fran and George Ramsey	Shirley Sadowski	Donna and James Silcock	Anne Ross Taylor	Judy and Phil Walters	Adrine Writer
Jason Randall	Carolyn and John Saeman	Dalton Sim	Jodi and Kenneth Teague	Brockton Ward	Jason Writer
Renie Randall	Julie and Steven Saenger	Denny and Holly Simonton	Beth and Barry Teeters	Marilee and Stephen Warfield	Suzanne and Jim Yager
Ashley Rasnick	Beverlee Sagel	Donna Whittington and Charles Singer	Cindy Temple	Matt Warner	Valinda Yarberry
Cleo Rauchway	Mr. and Mrs. Brett Sagel	Erin Sinnott	Bonnie Templeton	Michael Warren	Yare Family
Christine Redfield	The Sagels	Natalie and Daryl Sirota	Susan and Dave Terbush	Morgan and Lucas Warth	Nancy and Hap Young
Elizabeth and Brad Reed	Laura Sagers	Daniel H. Sise Jr.	Howard Ternes	Elizabeth Wasserman	Pennie and Richard Young
Adria and Gavin Reed	Karen Samfilippo	Arthur Siverling	Raj Thangavelu	Louis Wasson	Megan Younoszai and Adel Younoszai, MD
Debra Boyette Reehorn	Sharon Litsky and John Sampson	Sean Sjodin	Donna and James Thomason	Ethan and Lauren Watel	Amy Zeifang
Lanette Rees	Cecilia Sanchez	Stephanie and Joseph Skirka	Anne A. and D. Eugene Thompson	Joe Wathen	Linda and Donald Zerangue
Carol Reid	Cheryl Barr and Ronald Sandgrund	Laura and Evan Slater	Jennifer Thompson, RN	Charlotte Watson	Patricia Zickefoose
Kellen Reilly	Kerry Santambrogio	David A. Small	Keith Thompson	Wendy Wax	Julie and D. Scott Zimbelman
Michael Reinhardt, M.D.	Bekki Smith	Bekki Smith	Becky and John Thomton	Sandra J. Weaver	
Lida Natasha Reiss	Deirdre Smith	Deirdre Smith	Carolyn and Steven Thornton	Karin and Bob Weber	
Lisa and Antony Relou			Liz and Rodney Thonger	Julia and Gregory Weber	

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 Green Foundation
The Salah Foundation
SeriousFun Children's Network, Inc.

Circle of Discovery

\$99,999 to \$50,000

Abercrombie & Fitch
The Anschutz Foundation

Circle of Friendship

\$49,999 to \$10,000

Alpine Bank
Abercrombie & Fitch
Children's Hospital Colorado Foundation
The Club at Cordillera
Communities Foundation of Texas
Davita Healthcare Partners/Total Renal Care, Inc.
The Denver Foundation
First Western Trust
The Gallegos Corporation
Grand Texas Homes, Inc.
Hasbro
Highline Sports & Entertainment
The Kettering Family Foundation
The LARRK Foundation
LibertyGives Foundation
Medical Solutions L.L.C.
National Philanthropic Trust
Niagara Cares
Shire Pharmaceutical
State Of Colorado
UltraCamp, LLC.
Wagner Equipment
Walmart

Circle of Laughter

\$9,999 to \$5,000

Anonymous
Children's Hospital Colorado
Children's Hospital Colorado Heart Institute
Clarence V LaGuardia Foundation
Denver Active 20-30 Children's Foundation
El Pomar Foundation
Ernst & Young Foundation
Finish Line Youth Foundation
Holland & Hart, LLP
Kiwanis Key Leader Rocky Mountain District
Mile High United Way
Newman's Own Foundation
Patterson Foundation
Raymond James Global Account
Vail Daily
Vail Health
Vail Resorts EpicPromise
Vail Summit Orthopaedics
Vail Valley Cares
Vail Valley Surgery Center, LLC
Vanguard Charitable

Circle of Smiles

\$4,999 to \$1,000

Arrigoni Woods
The Benevity Community Impact Fund
BluSky Restoration Contractors, Inc.
The Brass Bed
Castaways Foundation
Colorado Tour Line, LLC
Colorado Rockies
Community First Foundation
ConocoPhillips Matching Gift Program
Denver Metro Chapter #17 NCA
Donor Alliance, Inc.
Eagle Valley Community Fund
EFP Management
Maximum Comfort Pool & Spa
Merrill Lynch
National Christian Foundation Colorado
Oklahoma City Community Foundation
PanTheryx, Inc.
Rocky Mountain Classical Academy
Slifer Smith & Frampton Foundation
Solace
The Taft Foundation
Venture Sports
Wilkins & Associates Insurance Agency
Wynn Homes

Corporate Gifts up to \$999

Agrium US, Inc.
Alternative Health Clinic, P.C.
AmazonSmile Foundation
Boettcher Foundation
Centennial Venture III LLC
Baessler Homes, LLLP
Berkshire Hathaway HomeServices
Colorado Properties
The Body and Fender Shop, LTD
Broadridge Foundation
Brush Creek Elementary School
Cameron Computers Inc.
Capstone Homes Inc.
Cars Helping Charities
CDC Financial Group, Inc.
The Center For Advanced Aesthetics
& Implant Dentistry
Chicago Title of Colorado
Cimarex
CLIF Bar & Company
Coastal Inspection Services, Inc.
The Colorado Health Foundation
The Colorado Trust
Comerford Insurance Agency, Inc.
Community Shares of Colorado
Crestone Capital LLC
Daniel and Janet Mordecai Foundation
Decades Behind Motorsports

DME Delivers, LLC
Double JGG LLC
Fitzgerald Petersen Communications
The Gemini Foundation
Greater Horizons
Gulf Coast Community Foundation, Inc.
JAE
The Janus Foundation
JP Morgan Chase Foundation Matching
Gift & Volunteer Grants
Kinsley Geotechnical, Inc.
The Kitchen Collage of Vail Valley
Kiwanis Club Of Glenwood Springs
Kurowski Custom Homes and Remodeling
The Lariat Restaurant
Lexus Of Colorado Springs
Lita Dirks
LPL Financial Foundation c/o Cybergants
LRG Wealth Advisors
Midtown Urology Associates
Mountain Management
Network for Good
Northrop Grumman Corporation
OGR8E, LLC
Paul Doherty Insurance Broker Inc.
Picaboo Corp
Premiums Promotions & Imports, Inc.
ProLogis Matching Gift Program
ReadyTalk
Riverwalk Periodontics
Rowen Christian Couture LLC
Sean Smith Construction Inc
Skipper & Scout
Stephani Enterprises LLC
Surdna Foundation, Inc.
Tennison Group Inc.
Title Company of the Rockies
UBS Matching Gifts Program
US Bank
Usborne Books and More--Caroline
Stern
Vail Board of Realtors Foundation
Vail Mountain School Philanthropy Group
Vail Valley Partnership
Venture Sports
W.F. Bishop & Co.
Wells Fargo Community Support
Campaign
William L. Hall and Susan Dobel Hall
Family Foundation
YourCause, LLC Trustee for Univer
Zastrow Dentistry, LLC

IN-KIND DONORS

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

4 Eagle Ranch
Abercrombie & Fitch
AeroColorado
Affleck Photography
Allegria Spa
Alpine Party Rental
Applejack Wine & Spirits
Austria Haus Club
Avon Bakery
Avon Liquor
Axel's
Bishop-Brogden Associates, Inc.
Bliss Studio
Bonanno Concepts / Luca D'Italia Restaurant
The Bookworm
Brush Creek Dry Goods
The Bunkhouse
Children's Hospital Colorado
Christy Sports
Cirque Mountain Apparel
Wendy and Steven Cohen
Marla and George Coleman
Collective Retreats
Cordillera Golf Club
Core Power Yoga
Cos Bar of Vail and Riverwalk
Amy and Steven Coyer
Crazy Mountain Brewery
Creative Roost
Heather Davis
DesignWorks
Destination Resorts Vail
Debbie and Jim Donahugh
Margaret and Cleive Dumas
Eagle County Fair And Rodeo
Eagle County Paramedic Services

Cynthia Engles
EventRents
The Ferguson Family
Regina and Kyle Fink
Fitzgerald Petersen
Communications
Foods of Vail
Terry and John Forester
Catherine Bennett and Fred Frailey
Frost Creek
Grace and Steve Gamble
Greer and Jack Gardner
John Gates
Glamsquad
The Golden Bear
Green Elephant Juicery
Halcyon
Jane E. Hall
Dr. Lia Gore and Dr. Frank Haluska
Harkins Theaters
Whitney Harper
Hasbro, Inc.
Loren Hofer
Bob and Judy Holmes
Home Depot
Hovey & Harrison
Ivy Nails
Jack Mason
Jake's Liquors - Costco
Jay's Valet Parking
Jerome's Pizza
Johnson and Repucci, LLP
JVA Consulting
Kindness Yoga
Shawn Kirschner
The Kitchen Collage of Vail Valley
The Kitchen Restaurant Group

Betsy and Mark Kogan
Kohanaiki
KOTA Longboards
Jenny and Dennis Kurtz
La Tour Restaurant & Bar
Irene and Gasper Lazzara
Liberty Media
Liz Lindstrom
Lynx Grills
Marble Distillery
Donna and Patrick Martin
Ron Mastriana
Matsuhisa
Jack and Mary McClurg
Medical Air Testing & Services, Inc.
Medora Corporation
Minturn Mile Liquors
Mount N Frame
Nina McLemore Boutique
Stacey and Trey Odom
Old World Wine
Patterns Of Joy
Pepi Sports, Inc
Perch
Performance Health
Plaid
Ptarmigan
Pylman & Associates, Inc.
Quality Italian
James and Amy Regan
Timothy and Karin Reitz
Rocky Mountain Raclette, LLC
Riley and Valorie Romanin
Safeway
Debbie and Jim Schultz
The Sebastian in Vail
Selkirk Tangiers

Serenity Nail & Spa
Shepherd Resources, Inc.
Shire Pharmaceuticals
Ski Butlers
Solace
Liz Logan and William Sterett
Patricia Strunk
Sweet Basil
Joel Thompson
Topo Designs
Danielle and Armand Touboul
Triple G Outfitters
Turtle Bus
TV8
UC San Diego Health
Usborne Books and More! - Christine Peters
Vail Daily
Vail Nail's And Salon
Vail Resorts EpicPromise
Vail Valley Jet Center
Valley Girl Boutique
Vendetta's - Vail
Venture Sports
The Village Market
Carl Von Koepping
Wagner Rents
Walmart
Kaethe and William Weaver
Wellspring Ranch, LLC
Kristy and William Woolfolk
Wyndham Vacation Ownership
Megan and Adel Younoszai
Zip Adventures Of Vail

TRIBUTE AND MEMORIAL GIFTS

Roundup River Ranch thanks and acknowledges everyone who made a gift to support campers in honor or in memory of a friend, family member, or another loved one. In both times of joy and sorrow, we appreciate you thinking of Roundup River Ranch.

250 gifts totaling nearly \$79,162.12 were given to Roundup River Ranch in honor or in memory of someone in FY2017. That means tribute and memorial gifts helped enrich the lives of nearly 32 children with serious illnesses at Roundup River Ranch in 2017.

LEADERSHIP AND PARTNERS

Board of Directors

Chair

Julie Sullivan, JD

Vice Chairs

Cathie Bennett
Tim Beyer

Directors

Jan Burrow
David M. Cohen, MD
Steven A. Cohen
Kathy Cole
Leslie Davies
Cindy Engles*
Regina Fink
Fred Frailey*
Greer and Jack Gardner
John Gates
Lia Gore, MD
Rick Hermes*
Drew Hollenbeck
Judy and Bob Holmes
Mike Imperi*
Greg Johnson
Joan and Ron MacLachlan
Donna Martin
Stacey Odom
Steve Pope
Bob Ravenscroft
Bob Shafer
Debbie and Jim Schultz
Leslie W. Stern
Liz Stern
Hugh Sullivan
Matt Teeters
Bev and Bruce Wagner
Keith Weisz, MD
Leewood and Tom Woodell
Kristy and Bill Woolfolk
Joni and Scott Wylie
* Indicates a Board Member who served during FY2017 and who has since transitioned off the Board.

Ex Officio

John Forester, JD
Ruth B. Johnson, JD

Founder

Alison Knapp

Chair Emerita

Lia Gore, MD

In Memoriam

Gerald Gallegos

Honorary Chairpersons**

President Gerald R. Ford and
Mrs. Betty Ford

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
Daniel & Janet Mordecai

Paul Newman Society

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

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

Advisory Committee

Chairs

Donna and Pat Martin
Kristy and Bill Woolfolk

Members

Brenda and Derik Allerton
Marilyn Augur
Pam Bard
Karen Berndt

Bill Bishop
Heidi and Mark Bricklin
Mike Brown
Doe Browning
Mary and Cliff Buchholz
Glory and Michael Burns
Jeri and Charlie Campisi
Betsy and Denny Cheroutes
Eileen Clune

Gerri Cohen
Joanne Crosby
Mary and David Davies
Susie Davis
Glen Davis
Monique Davis and James Harris
Lisa Dennis
Andrew and Kelly Duke
Jane and Reed Eberly
Kathleen and Jack Eck
Helen and Chris Edwards
Paula and David Edwards
Kathy and Dave Ferguson
Regina and Kyle Fink
Craig Foley
Cindy Engles and Stuart Frith
Laurie Galbreath
Suzanne Gallegos
Linda Galvin
Grace and Steve Gamble
Georgia and Don Gogel
Carla Guarascio
Shelia and Rick Gustafson
Mary and James Hagen
Jane Hall
Margie and Mike Hamrick
Clyde Hanks

Adam and Jenn Harrison
Jane and Tom Healy
Karen and Hutch Hutchinson
Lynn and Don Janklow
Barbara and Tim Kelley
Alison Knapp
Linda and Mark Kogod
Laine and Merv Lapin
Kelly Liken and Rick Colomitz
Sandy and Charles Lloyd
Gina and Jim Lorenzen
Gail and Jay Mahoney
Donna Meyer
Bob Moroney

Dick and Sally O'Loughlin
Candace Palmer
Lisa and Dave Pease
SueAnn and John Peck
Suzi and Don Perozzi
Pam and Ben Peternell
Diane Pitt and Mitch Karlin
Paulina Proper
Rick and Heidi Pylman
Jay and Amy Regan
Anne Roberts
T. Denny Sanford
Bernard and Suzanne Scharf
Peter and Carole Segal
Ken and Lynn Siegel
Lisa Siegert-Free
Beth and Rod Slifer
Bob Solon
Jim and Marilyn Steane
Brook and Hap Stein

Liz and Bill Sterett
Julie Sullivan
Susan and Tom Washing
Carole Watters
Karin and Bob Weber
Nancy and Don Wiese
Kim and Steve Winesett
Nancy and Harold Zirkin

Current Staff

President & CEO

Ruth B. Johnson, JD

Staff

Grace Arshutz
Donna Arnold
Chance Berry
Marita Bledsoe, MD
Sarah Braucht
Charlie Cherrington
Jenika Doberstein
Martin Dunning
Cathy Ethington
Craig A. Hallowell, Jr.
Stephanie Hearn
Sarah Ingersoll, MPH
Jo Jaynes
Sterling Nell Leija
Craig Miller
Victoria Mueller
Olivia Palliard
Ryan Pendergast
Kendra Perkins
Kate Ruark
Katie Santambrogio, MNM
Scott Schreiner
Betsy Seeger
Angela Tucker
Emma Whiting

Medical Advisory Committee

(Members through October 31, 2017.)

Chairs

Keith Weisz, MD
Adel Younoszai, MD

Members

Alison Artico DuMond, CPNP-AC
Mindy Banks, MD
Emily Barr, CPNP, CNM
Terri Bisio, RN
Marita Bledsoe, MD
Nick Brandehoff, MD
Anna Brouwer, RN
Michele Chetham, MD
Jeff Darst, MD
Neil Desai, MD
Edward DeZoeten, MD
Laura Dorneman, RN
Wendi Drummond, DO
Regina Fink, RN, PhD

Elizabeth Gibson, PNP
Jens Goebel, MD
Lia Gore, MD
Michael Handler, MD
Molly Hemenway, RN, PNP
Rachel Hester, BSN, RN,
Karen Hill, RN, PNP
Edward Hoffenberg, MD
Meena Julapalli, MD
Sarah Kelly, Psy.D
Jill Keyes

Kelly Knupp, MD
Juliane Lee, MD
Deb Liptzin, MD
Arthur Liu, MD
Edward Liu, MD
Kelly Maloney, MD
Dennis Matthews, MD
Leana May, DO
Lisa Meltzer, PhD
Jerrod Milton RPh
Mike Narkewicz, MD
Rachelle Nuss, MD
Carla Oliver, MSW, CCLS
Suzanne Paul, NP
Nathan Rabinovitch, MD
Bridget Raleigh, NP
Bethany Rippe, CCLS
Adam Rosenberg, MD
Ben Ross, MD
Scott Sagel, MD
Ron Sokol MD
Liz Solan, MD
Chelsey Stillman, PA-C
Sarah Weatherred, RN
Julie Zimbelman, MD

Medical Consultants

David Brumbaugh, M.D.
Stephen Daniels, M.D.
Michael Regier, MSW
Jason Soden, M.D.
Lora Trevis, MSW
Natalie Vona, Ph.D.

Hospital Affiliations

Founding Medical Partner:

Children's Hospital Colorado

Medical Partners:

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

Note: Our goal is to report this information as correctly and accurately as possible. Please contact Database Administrator Angela Tucker at 970.748.9983 extension 120 or atucker@roundupriverranch.org if you notice an error or if your donor record should be updated.

HANDS DOWN, THESE BUSINESSES PLAY AN IMPORTANT ROLE IN THE BUSINESS OF MAKING CAMP MAGIC HAPPEN.

Recognizing corporate donors who contributed \$5,000 or more in FY2017 (November 1, 2016 through October 31, 2017).

\$499,999 to \$100,000

\$99,999 to \$50,000

Abercrombie & Fitch

THE ANSCHUTZ FOUNDATION

\$49,999 to \$10,000

Davita | HealthCare Partners.

The Kettering Family
Foundation

\$9,999 to \$5,000

Clarence V LaGuardia
Foundation

a seriousfun camp

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.

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

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

info@roundupriverranch.org

CAMP OFFICES

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

PHONE 970.524.2267
FAX 970.524.2270

 RoundupRiverRanch.org

