

50 YEARS OF GROWTH

2011 ANNUAL REPORT

BOYS & GIRLS CLUBS
OF METRO DENVER

DEAR FRIENDS -

At the conclusion of our 50th year in the metro Denver community, we could not be more proud of all that we have accomplished: 50 years of providing hope, support and inspiration to young people for whom, had it not been for the Clubs, those influences may have gone missing in their lives.

More importantly, however, we are excited and inspired by what's to come: a great future for every single child in metro Denver.

That is why, even after 50 years, the Clubs continue to grow, not only to new communities, but to new levels of impact. In our 50th year, we enrolled more than 12,000 members and provided 1,240,432 hours of targeted programming to help young people succeed in school, develop healthy habits and become true leaders in their community. On any given day, our Clubs open their doors to young people who come to us to do their homework in a safe, quiet comfortable spot, get a warm meal, talk with a caring adult, learn digital photography, build a robot, play on a team, learn how to resist peer pressure, or just...be a kid – joyful, energetic, curious and full of infinite potential for our community and our world.

The summer of 2011 was particularly full of growth, as we welcomed into our family the Beacon Neighborhood Centers and the highly successful PACE (Promoting Academics and Character Education) program.

With the addition of these mission-aligned programs, we currently operate:

- 7 dedicated youth-serving Club facilities
- 7 school-based Club centers
- 2 specialized suspension-intervention program sites
- 1 magical summer camp in the Indian Peak Wilderness

Phwew! As anyone who visits even ONE Club site says, that's a lot going on! But we're not stopping there. In 2012, we'll be working on TWO new sites. In Commerce City, we'll be laying down plans for an expanded facility, and in Northeast Park Hill we'll actually be breaking ground on a new Club site thanks to the unprecedented and incredibly generous support of the Anschutz Foundation. This new site will be especially important to us, as it will erase the scar of gang-related violence that led to the arson of the Holly Shopping Center, and replace it with the safety, positivity, and hope that characterize our Clubs.

Transformation and improvement in the lives of young people and the communities where they live are what the Clubs have always been, and always will be, all about. As we look forward with pride and hope to our next 50 years in the Denver community, we are incredibly grateful to have the support of each individual and institution that invests in our young people by supporting the Clubs. With your help, we will pursue, with unwavering commitment, our goal to reach every child who needs us the most.

With gratitude for your past support and excitement for our future partnership, we present to you the 2011 Annual Report to the community.

JOHN P. ARIGONI
PRESIDENT & CEO

THOMAS R. O'DONNELL
CHAIRMAN OF THE BOARD OF DIRECTORS

Boys & Girls Clubs of Metro Denver is a non-profit organization that provides young people ages 6-18 with a safe, positive place to spend time after school and during the summer.

Fourteen neighborhood Clubs, two school-based intervention programs, and an 80-acre residential summer camp provide programs that help save and change the lives of more than 12,000 youth. Boys & Girls Clubs' programming helps youth achieve academic success, live healthy lifestyles and develop good character and leadership skills.

Clubs are strategically located in low-income neighborhoods where they are needed most, and are accessible to all youth for a membership fee of just \$2 per year.

Since 1961, Boys & Girls Clubs of Metro Denver has been helping kids from tough neighborhoods stay out of trouble, stay in school, and succeed in life.

Clubs are places, actual neighborhood-based buildings, designed and dedicated solely for youth programs and activities.

Clubs are open when they are needed most – after school and during the summer when kids have free time and need positive, productive outlets.

Clubs are directed and staffed by trained youth development professionals who serve as role models and mentors. Volunteers provide key supplementary support.

Clubs are accessible to everyone. Any young person, regardless of gender, sexual orientation, ethnicity, or income can join the Club.

Our proven, nationally-recognized programs develop the assets that youth need to succeed in life and build great futures.

Boys & Girls Clubs of Metro Denver's programs are rooted in Youth Development Strategy, which assures that all members have positive experiences that contribute to a positive self esteem. The Youth Development Strategy is a strength-based approach whereby we nurture each member's individual strengths. In doing so, we nurture the positive identity of each of our members, providing opportunities for them to succeed in everything they do, inside and outside of the Club.

Club programs are designed to instill a sense of...

- Competency – the feeling there is something they can do well.
- Usefulness – the opportunity to do something of value for other people.
- Belonging – a setting where young people know they fit in and are accepted.
- Power or Influence – a chance to be heard and make an impact in the lives of others.

THIS IS WHAT WE DO.

Boys & Girls Clubs of Metro Denver strives to deepen our positive impact on the young people we serve. The Clubs implement five key elements in our operations that have a lasting impact on Club members.

A SAFE, POSITIVE ENVIRONMENT

Staff, facilities, program offerings, and age-appropriate settings produce continuity, predictability and a sense of safety. Clubs set clear boundaries and rules that provide structure, define acceptable behaviors, and are consistently enforced by staff.

FUN

Clubs generate happiness, fun, and enjoyment for members. Youth develop a strong sense of belonging through personal connections established with staff and peers. Young people have the sense that the Club is theirs when staff members make the Club feel like a second home, fostering a family atmosphere.

SUPPORTIVE RELATIONSHIPS

Staff members actively cultivate supportive relationships to ensure that every member feels connected and can forge friendships with peers. Staff members demonstrate warmth, caring, appreciation and guidance when interacting with members.

OPPORTUNITIES AND EXPECTATIONS

At our Clubs, members acquire physical, social, technological artistic and life skills that open their lives to a world of new possibilities. Club staff help members prepare daily for school, establish better study habits, learn right from wrong to behave ethically, and encourage members to pursue a post-secondary education. Staff members consistently communicate and reinforce high expectations of youth.

RECOGNITION

Clubs prominently recognize the accomplishments of members with incentives and awards, affirming an intrinsic sense of self-worth and achievement.

1937
Planning for a Denver Boys Club begins

Initially, talk of the first Boys' Club in Denver began in 1937 by a group of local citizens who recognized the need for a positive outlet for young men in the Denver community. Plans were drawn up and bylaws created, but the project was halted with the beginning of World War II.

In the mid-1950s, Boys' Club advocate, J. Churchill Owen, called upon friends and previous planners to help set the project back in motion. By 1961, their dreams were turned into a reality, and the first Denver Boys' Club opened its doors.

The first Club in Denver came at a time when Boys Clubs of America was rapidly growing into a major movement. In a decade where social change and troubled times were abundant, the Denver Boys' Club looked to reach out to juvenile delinquent boys that needed vocational training and a place to go.

1961
Lincoln Park Branch, first Boys' Club in Denver, opens

1964
Boy of the Year program begins

1965
Arthur E. Johnson Branch opened in what was a gymnasium of a Jewish Community Center

1966
J. Churchill Owen Branch opens as the first building built specifically as a Boys' Club

Shortly after the Club opened, the community saw the positive impact of having a Club in their neighborhoods. In general, the arrest rates for juveniles committing violent crimes were down. Shoplifting in Lincoln Park dropped 90 percent, and the median age of those committing crimes went from age 16 to age 22.

During the 1960s, the Arthur E. Johnson and J. Churchill Owen branches opened, and membership skyrocketed to nearly 5,000 Denver youth. As the need for quality afterschool programming became increasingly evident, Club and program growth continued.

J. CHURCHILL OWEN

It is fair to say that without the determination of J. Churchill Owen, Boys & Girls Clubs of Metro Denver may never have had the footing that has allowed it to become the organization it is today. When the idea of opening a Boys' Club first came about in Denver, Owen spearheaded the project. Over the course of several decades, he worked to see the first Club launch. When the first Boys' Club opened on September 21, 1961, it served more than 800 children and was later named in his honor. From 1961 until 1970, Owen served as President of the Denver Boys' Clubs Board of Directors.

WILLIAM E. COPE

William E. Cope served as one of the founding fathers of the Denver Boys' Club, as well as the Clubs' first Executive Director. A key player throughout Club history, Cope's passion and involvement was evident to the entire community. Often, Cope spoke publicly of the importance of the Clubs and their mission to raise upstanding Denver citizens. In 1993, the Lincoln Park Branch, which originally opened in 1961, was renamed the William E. Cope Branch in his honor. Today, the Club serves more than 1,000 members every year.

1967
Lincoln Park Branch moves to current location at 808 Inca St.

1968
Members test effects of glue sniffing on mice to demonstrate damages caused by drug abuse

1969
Arthur E. Johnson Branch remodeled for use as a Club

1970
Drug abuse experiments win award from the National Safety Commission

1971
Lodge of the Pines Camp, now called Gates Camp, is donated to Boys' Club

1972
Pool and ball fields were built at J. Churchill Owen Branch

LINCOLN PARK/ WILLIAM E. COPE BRANCH

Originally opened in 1961, the Lincoln Park branch relocated to its current location in 1967. The Club opened at the intersection of 8th Ave. and Inca St. in what was once a Safeway supermarket. In 1993, the Club was renamed the William E. Cope Branch to honor Bill Cope, the first Executive Director of the Denver Boys Club.

ARTHUR E. JOHNSON BRANCH

One of the first Clubs in Denver, this branch opened in 1965 in what was once a Jewish Community Center. It was named in the honor of Arthur E. Johnson, a major financial supporter of the Clubs. In addition, the Johnson family financially supported the kid-friendly remodel of the Club in 1969. The Club now serves an average of 153 kids per day, and nearly 1,000 members per year!

J. CHURCHILL OWEN BRANCH

Named after founding father J. Churchill Owen, this Club opened in 1966. Formerly known as the Westside Club, the location was built specifically to serve as a Boys' Club, and modeled after the very successful Boys' Club branch in National City, Calif. In 1972, the Club expanded to include a pool and ball fields. When the Placido De Santiago Memorial Teen Center opened in 2009, the pool space was converted into a separate, special space specifically for teen members. The teen center serves an additional 70-80 youth per day, and nearly 400 more youth each year.

GATES CAMP

Located in Ward, Colo., just outside of Boulder, Gates Camp was known as the Lodge of Pines Camp until it was donated to the Denver Boys' Club in April of 1971. Camp has long provided an outlet for hundreds of Club members to escape the pressures of urban life and retreat into the great outdoors each summer. With 80 acres of wide open space, campers participate in classic activities like hiking, rock climbing, salamander hunting, and singing around a camp fire.

BOETTCHER BRANCH

In August of 1984, an old church was purchased and converted into the Boettcher Branch. The location provides a full range of activities and programs for Aurora children. Chalk full of excitement and energy, this Club is constantly in “go” mode, especially when it comes to their very active arts and dance program. The Club serves more than 110 members per day, and nearly 1,200 youth per year.

GEORGE M. WILFLEY BRANCH

Named after longtime supporter George M. Wilfley, this branch opened in 2000 to serve Denver’s Sunnyside neighborhood in the northwest part of Denver. Located in a neighborhood where it is needed most, the building was originally made possible through a grant from the Denver Housing Authority. The Club serves 1,403 kids per year, and an average of 185 youth per day. This Club was also the home of the first National Youth of the Year winner from Denver, Shonetta Henry.

DENVER BRONCOS BRANCH

In the early 2000’s the Montbello neighborhood attracted a large amount of gang activity due to the economic downturn and low housing prices. As a result, the Denver Broncos Branch was opened. The Darrant Williams Memorial Teen Center, the first of the teen centers to open in the Clubs, was opened in memorial of the former Denver Broncos player in 2008. The Denver Broncos Branch, the only branch named after an NFL team, serves nearly 230 Club members per day, and 1,845 per year.

ROBERT M. SHOPNECK BRANCH

Opened in 2007, the Brighton branch is named after longtime supporter Robert M. Shopneck. This manufacturing and farm community had a need for a central neighborhood center where youth could come to spend positive time. Today, the Shopneck Branch serves the largest amount of Club members, seeing 1,863 children per year.

1984
Boettcher Branch opens in Aurora in what was once a church

1986
Community center in the Lower Highlands remodeled to become Steele Branch

COMMERCE CITY BRANCH

Located at Kearney Middle School, this school-based Club opened in November of 2007. By combining designated Boys & Girls Club space with shared spaces within Kearney Middle School, the branch provides several hundred young people from this industrial neighborhood with the full scope of Boys & Girls Clubs programming. In 2012, the Club will begin building an independent site on what was once a Greyhound race track.

JEFFERSON COUNTY BRANCH

In August 2010, the Jefferson County Branch opened its doors thanks to a collaboration with the city of Lakewood and Jefferson County. This Club is located at O’Connell Middle School. Each year, Club members grow produce in their garden and hold farmer’s markets to provide fresh fruits and vegetables to people in their community. The opening of the Club helped lead the city of Lakewood to be voted an All American City in 2011. Within one year, the Club has served nearly 875 kids.

BEACON CENTERS

In the summer of 2011, five Beacon Neighborhood Centers were added to the Boys & Girls Clubs program lineup. Located in five separate school-based sites, the Beacon Neighborhood Centers serve 500 Club members per year.

PACE PROGRAM

Started in 2001, the PACE program is a unique response to “problematic” students as an alternative to traditional disciplinary action alone. Staff are able to help students identify the causes of their behaviors as well as recognize their strengths and values. PACE, which stands for Promoting Academics & Character Education, operates program sites in both the Baker and Montbello neighborhoods.

1991
Girls allowed as Club members, organization renamed Boys & Girls Clubs of Metro Denver (BGCMD) Literacy Campaign officially kicks off at BGCMD

1993
Lincoln Park Branch renamed William E. Cope Branch

DENVER BRONCOS FOOTBALL CLUB

"The Denver Broncos have been proud partners of Boys & Girls Clubs of Metro Denver for nearly a decade. The impact the Clubs have had on the young people of our community for 50 years speaks to the importance of their sustaining legacy in our city; to the on-going hope and opportunity they provide; and to the vital role they play in the well-being of families metro-wide. We salute their work and look forward to continued collaboration."

– Joe Ellis, President, Denver Broncos Football Club

GATES FAMILY FOUNDATION

"Boys & Girls Clubs of Metro Denver continues to be a great resource for the physical, emotional and intellectual development of children in the metro area. The Gates Family Foundation is proud of its history of support of this essential organization."

- Thomas A. Gougeon, President, Gates Family Foundation

SUNCOR ENERGY, INC.

"Boys & Girls Clubs of Metro Denver provides essential, quality programs that are imperative and even foundational for the success of so many kids in Denver. Suncor Energy is proud to be a longtime supporter of the Clubs. We will continue to support this organization that not only helps to provide a safe and welcoming environment for the kids in our community, but inspires them to think creatively and boldly as future leaders in our community. That's powerful."

– John Gallagher, Vice President Refining, Suncor Energy, Inc.

U.S. BANK

"Boys & Girls Clubs have played an important role in my life. As a soccer coach when I was in college, the Club introduced me to the importance of philanthropy. U.S. Bank is extremely proud of our long-time support of the Boys & Girls Clubs of Metro Denver."

- Hassan Salem, President, U.S. Bank – Colorado

Fifty years after the first Club opened its doors, we have seen tremendous growth in the number of kids we serve, Club locations we operate, and relationships we have made within our community. We now operate 14 Clubs, two intervention programs, and one summer camp.

In 2011, we served more than 12,000 children who look to us for not only a safe place to go, but also access to programs and caring adults that will help them to build great futures. On average, our members spend between 3-5 hours at the Club every time they visit. Last year, we also provided 1,240,432 program hours to the youth that come to the Clubs.

In August, Boys & Girls Clubs of Metro Denver reached a major milestone, expanding our services, serving 500 additional children each day. The expansion included five Denver-area Beacon Neighborhood Centers and two PACE school-day intervention programs.

ABOUT THE CLUBS

BOYS' CLUB OF DENVER

We are honored to have had the opportunity to serve the Denver community for the last 50 years. Starting the next chapter in our organization's history, we are enthusiastic to expand our impact and serve the children who rely on Boys & Girls Clubs of Metro Denver for a place to call a second home.

The PACE (Promoting Academics & Character Education) Program is a collaboration between Boys & Girls Clubs of Metro Denver, Denver Public Schools and the Safe City Office. PACE operates classrooms in the Baker and Montbello neighborhoods.

It is a unique response to "problematic" students; as an alternative to traditional disciplinary action alone, and through a strengths-based approach, staff are able to help students identify the causes of their behaviors as well as recognize their strengths and values.

WHERE WE ARE TODAY

CHARACTER AND LEADERSHIP DEVELOPMENT

programs empower youth to support and influence their Club and community, sustain meaningful relationships with others, develop a positive self image, participate in the democratic process and respect their own and others' cultural identities. Programs include leadership groups like Keystone and Torch Clubs, Youth of the Year, Youth Empowering Youth, Youth for Unity, and Words Can Heal.

EDUCATION AND CAREER DEVELOPMENT programs enable youth to become proficient in basic educational disciplines, apply learning to everyday situations, and embrace technology to achieve success in a career. Programs include Project Learn, the Power Hour homework help program, Accelerated Reader to help reading comprehension, college and career preparation programs, and Money Matters.

HEALTH AND LIFE SKILLS programs develop young people's capacity to engage in positive behaviors that nurture their own well-being, set personal goals and live successfully as self-sufficient adults. Programs include SMART Moves, a nationally-acclaimed program that focuses on healthy habits and drug and alcohol prevention, Growing Up Smart, and gender-specific programs like Smart-Girl and Passport to Manhood.

THE ARTS programming enables youth to develop their creativity and cultural awareness through knowledge and appreciation of visual arts, crafts, performing arts, and creative writing. Arts programs include the National Fine Arts Exhibit, photography contests, Pinewood Derby, International Day and multicultural events, cooking and dance classes, and the Easter Hat Parades.

SPORTS, FITNESS AND RECREATION programming develops fitness, positive use of leisure time, skills for stress management, appreciation for the environment and social skills. Programs include organized sports leagues, the NFL's Play60 initiative to encourage youth to engage in activity 60 minutes per day, game room activities, and Triple Play initiatives that enhance the minds, bodies, and souls of Club members.

TECHNOLOGY programs provide youth with access to technology, develop members' technical skills, promote workforce readiness by increasing career options for youth, and support members' academic performance. Technology programs include the NetSmartz internet safety course, science programs like the After School Science Quest, Microsoft Office Suite, music, web, photo and movie design, Girls in Technology, and the National Digital Arts Festival.

Boettcher Branch
1523 Boston St.
Aurora, CO 80010
303-364-0039

Cole Arts and Sciences Academy
3240 Humboldt St.
Denver, CO 80205
720-423-9129

Commerce City Branch
at Kearney Middle School
6160 Kearney St.
Commerce City, CO 80022
303-853-5570

William E. Cope Branch
808 Inca St.
Denver, CO 80204
303-893-8214

Denver Broncos Branch
4397 Crown Blvd.
Denver, CO 80239
303-373-1900

Force Elementary School
1550 South Wolff St.
Denver, CO 80219
720-424-7412

Gates Camp
P.O. Box 137
Ward, CO 80481
303-443-7394

Jefferson County Branch
at O'Connell Middle School
1275 South Teller St.
Lakewood, CO 80232
303-985-0202

Arthur E. Johnson Branch
3325 West 16th Ave.
Denver, CO 80204
303-893-8150

Johnson Elementary School
1850 S. Irving St.
Denver, CO 80219
720-424-6298

Noel Middle School
5290 Kittredge St.
Denver, CO 80239
720-424-0826

J. Churchill Owen Branch
3480 West Kentucky Ave.
Denver, CO 80219
303-934-7811

Place Bridge Academy
7125 Cherry Creek North Dr.
Denver, CO 80224
720-424-1071

Program Support Center
2017 West 9th Ave.
Denver, CO 80204

Robert M. Shopneck Branch
1800 Longspeak St.
Brighton, CO 80601
303-637-7272

George M. Wilfley Branch
4595 Navajo St.
Denver, CO 80211
303-477-5912

Our 80-acre residential camp is nestled in the Indian Peaks Wilderness and welcomes more than 500 Club members each summer. Boys and girls attend a five-day, gender-specific camp session where they can indulge in the wonders of Mother Nature. For many campers, this is their first experience leaving an urban environment for the peace and tranquility of the Colorado outdoors. It's a time for kids to be kids – an experience many of our Club members are not afforded in their every day lives.

From dawn until dusk, campers take part in a variety of programs including fishing, canoeing, hiking, rock climbing, repelling and archery. Most importantly, kids build lifelong friendships, participate in team-building exercises, share stories around the campfire and take home important life lessons.

The culmination of the week's adventures allows campers to come together and discuss what fears they have overcome and lessons they have learned. A week at Gates Camp becomes a lifelong memory for the campers who attend.

FIVE PILLARS OF GATES CAMP

Campers have the opportunity to explore who they are through the lens of our "Five Pillars" of Gates Camp. These include: Leadership, Enthusiasm, Respect, Cooperation and Honesty. Campers are challenged throughout their time at Gates Camp to utilize their heads, hearts, and hands as they become increasingly self-aware of who they are and what they have to offer the world.

REVENUES

- contributions & grants : \$4,364,572
- in-kind : \$2,614,641
- denver dream house raffle (net)* : \$515,739
- special events : \$1,128,811
- other : \$481,008
- government : \$463,976
- mile high united way : \$410,261
- investment income : \$207,469
- membership dues : \$17,468

TOTAL : \$10,203,945

EXPENSES

- programs for kids : \$8,015,800
- fundraising (resource development) : \$1,080,872
- administration : \$850,198

TOTAL : \$9,946,870

SOURCES OF CONTRIBUTIONS & GRANTS

- corporations : \$1,778,341
- individuals : \$1,276,527
- foundations : \$802,069
- organizations : \$507,635

TOTAL : \$4,364,572

*audited financial statements available at www.bgcmand.org

LEADERSHIP

CHAIRMAN : Tom O'Donnell, Holland & Hart, LLP
VICE-CHAIRMAN : Max Caulkins, Thrumcap Capital
SECRETARY : Laurie Korneffel, CenturyLink

BOARD OF DIRECTORS

Libby Anschutz-Brown, The Anschutz Foundation
Patricia Baca, Community Leader
Jim Bershof, OZ Architecture
Edward Brown, Merrill Lynch
Kendall Carbone, QEP Resources, Inc.
Michael Clark, Microsoft Corporation
Dan Collins, United Launch Alliance
Don Collins, Pinnacol Assurance
Carolyn Craig, Graland Country Day School
Joe Ellis, Denver Broncos Football Club
David Eves, Xcel Energy
Ken Floyd, Ernst & Young
Sidney Gates, Community Leader
Larry Harmsen, Prologis
Nesa E. Hassanein, Community Leader
James R. Howell, Howell Construction
Leeann Iacino, Prestige Realty Services, LLC
Dan Igoe, PURE Brand Communications
Brandon Johnson, Johnson Financial Group, LLC
Laurie Korneffel, CenturyLink
Sherri Kroonenberg, Charles Schwab
Charles Leder, Berenbaum Weinshienk, P.C.
Steve McConahey, Chairman Emeritus, SGM Capital, LLP
Shawn McLaughlin, Concord Energy, LLC
Anthony Montoya, twodotfive Communications, LLC
Mike Naylor, Naylor & CO, LLC
Jeff Nelligan, Morgan Stanley Smith Barney (ex officio)
Will F. Nicholson, Jr., Retired, U.S. Bank
William O'Connell, Jr., Surety Group Agency West, LLC
Marc Parker, U.S. Bank
Brent Powers, Powers Products Company
Marty Schmitz, Citywide Banks
Christopher W. Shean, Liberty Media Corporation
Bob Shopneck, Pinetree Financial Partners, Ltd.
Joe Slavik, Howell Construction
Joseph C. Smith, Jr., Bartlit Beck Herman Palenchar & Scott, LLP
John Strohm, Farrell-Roeh Group, LLC
Bernie Szachara, The Denver Post
Karla Tartz, Holme Robers & Owen, LLP
Nancy Thonen, Suncor Energy
Michael Touff, M.D.C. Holdings, Inc.
Mark Urich, Lockton Companies, LLC
Scott Wylie, First Western Financial Inc.

- CHAIRMAN** : Mary Anschutz, Resort Technology Partners
- VICE-CHAIRPERSONS** : Lambert Bunker, AthenaInvest, Inc.
- : Valeri Pappas, Davis & Ceriani, P.C.
- : Phil Soderborg, Howell Construction
- Alan Antolak, Adolfson & Peterson Construction
- Joseph Assell, GolfTEC Enterprises, LLC
- Brian Becker, JPMorgan Chase
- Kent Bozarth, Ed Bozarth Chevrolet
- Louie Cohen, Republic Financial Corporation
- Ryan Earnest, U.S. Bank
- Matt Edgar, Community First Commercial Real Estate
- Bill Engle, Pirnack Walters Enterprises, Inc.
- Kevin Foltz, Forum Real Estate Group
- Kirk Fronckiewicz, KeyBank
- David Fuess, Catapult Systems Inc.
- Ken Gooden, Jones Lang LaSalle
- Alex Hammerstein, CB Richard Ellis
- Trent Hardman, Johnson Financial Group
- Jeffrey Kesselman, Sherman & Howard, LLC
- Christian Lewis, First Western Trust Bank
- Chad Mitchell, FirstBank of Wheat Ridge
- Andrew Morrison, Morrison Foundation
- Carie Mueller, Herman Miller
- Jeff Nelligan, Morgan Stanley Smith Barney, LLC
- Cyrus Rajabi, Jones & Keller, P.C.
- John Reinsma, Weston Solutions, Inc.
- Steve Richards, Mile High Outdoor Advertising
- Dan Ryan, Fuller Real Estate
- Joanne Sherwood, Citywide Banks
- Leslie Stiers, Community Leader
- Chris Stoeber, The Integer Group
- Rob Terry, Nike Golf
- David Vorlage, WW Reynolds
- Jacob Vossen, Hein & Associates, LLP
- Brian Wallace, Access Venture Partners
- Kelly Woodward, Denver Broncos Football Club

- Edwin W. Baker, Jr.
- Samuel Butler, III
- R. Gale Daniel
- Richard L. Deane
- Richard L. Eicher
- Patrick Hamill
- George Hopfenbeck
- R. Edgar Johnson
- Charles J. Kall
- C. Howard Kast
- Charles H. Luther, Jr.
- Neil McLagan
- Lee Nelson
- Thomas Owen
- Jane Prancan
- John Shaw
- Moses Taylor
- Vernon Taylor, Jr.
- Jack A. Vickers

PROGRAM TEAM

Adam Aguirre – Assistant Branch Manager
Andy Aguirre – Director, Placido DeSantiago Teen Center
Kaise Allen – Reading Coordinator
Brenden Andrizzi – Social Recreation and Physical Education Coordinator
Justine Baca – Teen Coordinator
Kimberly Baker – Teen Outreach Program Facilitator
Richard Barrows – Director, Denver Broncos Branch
Hector Batres – Social Recreation and Reading Coordinator
Sam Bixler – PACE Youth Teacher
Emily Bobrick – Cultural Arts Program Coordinator
Elizabeth Bossert – Cultural Arts Program Coordinator
Elizabeth Boulay – Reading Coordinator
Tunisa Bumphus – Social Recreation Coordinator
Jesus Cardenas – Technology Coordinator
Shay Cardenas – Education Program Coordinator
Tristan Connett – Beacons Program Coordinator
Rick Cope – Director of Club Operations
Kyler Corby – Teen Outreach Program Specialist
Paul Crossland – Education Program Coordinator
Kenneth Debacker – Technology Coordinator
Robyn Dunne – Teen Outreach Program Specialist
Hope Flores – Programs Coordinator
Julius Flores – Director, William E. Cope Branch
Lisa Ford – Social Recreation Program Coordinator
Tess Frederick – Education Program Coordinator
Callie Geissler – Education Program Coordinator
Stephanie Gordon – Education Program Coordinator
Gillian Grant – Teen Outreach Program Facilitator
Rebecca Griffin – Adult Education ESL Coordinator
Julia Halpin – Reading Coordinator
Susan Hayes – Beacons Assistant Program Coordinator
Ron Harriss – Beacons Program Coordinator
Erik Hicks – Beacons Program Coordinator
Timothy Hosington – Technology Coordinator
Jeanine Houck – Technology Coordinator
Karlee Jakalow – Cultural Arts Program Coordinator
Guy Johnson – Teen Director and Assistant Branch Director
Shelly Kelley – Director, Jefferson County Branch
Stephen Kinney – Director, Arthur E. Johnson Branch

Paul Kittsmiller – Physical Education Coordinator
Courtney Klug – Education Program Coordinator
Sarah Krieger – Cultural Arts Program Coordinator
Jared Lewis – Physical Education Coordinator
Shirmeca Littlejohn – Education Programs Coordinator
Brian Maillett – Gates Camp Director
Matthew Mantell – Technology Coordinator
Barry Martin – Gates Camp Caretaker
Andrew Martinez – Physical Education Coordinator
Jason Martinez – Director, Commerce City Branch
Stephen Martinez – Director, J. Churchill Owen Branch
Tina Martinez – Vice President of Program Services
Helen McBain – Cultural Arts Program Coordinator
Kate McGuirk – Beacons Program Coordinator
Tonja Mitchell – Character and Leadership Coordinator
Laura Moreno – Adult Education ESL Coordinator
Sonia Moreno – Technology Coordinator
Laura Mortimer – Health and Life Skills Coordinator
Daniel Muessel – Physical Education Coordinator
Shannon Myers – Beacons Program Coordinator
Karla Najera – Education Programs Coordinator
Kendra Nicolai – Education Programs Coordinator
Sabrina Nielsen – Teen Outreach Program Specialist
Yvette Olivas – Assistant Branch Manager
Kelly O'Mary – Director, Boettcher Branch
Joel Pace – Beacons Program Coordinator
George Patterson – Cultural Arts Program Coordinator
Leslie Pickard – Health and Life Skills Director
Lindsey Pickes – PACE Youth Teacher
Shannal Phelps – Beacons Assistant Program Coordinator
Megan Quicke – Reading Coordinator
Elizabeth Richardson – Cultural Arts Program Coordinator
Jennifer Rinoldo – Cultural Arts Program Coordinator
Christa Riojas – Reading Coordinator
Amy Rivera – Reading Coordinator
Daniel Ruybal – Director, Robert M. Shopneck Branch
Anthony Salazar – Technology Coordinator
Timothy Schwebach – Physical Education Coordinator

Tracesea Slater – Adult Education ESL Coordinator
Erica Stirn – Beacons Assistant Programs Coordinator
Regan Suhay – Beacons and PACE Program Director
Yvonne Taylor – Director, George M. Wilfley Branch
Amy Tedoff – Teen Outreach Program Facilitator
Adriana Trevino – Teen Outreach Program Specialist
Joseph Troyer – PACE Youth Teacher
Jessica Ulibarri – Reading Coordinator
Annie Vassallo – Beacons Assistant Program Coordinator
Zackary Vigil – Physical Education Coordinator
Veronica Walker – Cultural Arts Program Coordinator
Tristan Webb – PACE Youth Teacher
Robert Weber – Physical Education Coordinator
Albert Williams – Physical Education Coordinator
Dana Williams – Adult Education ESL Coordinator
Brian Wilson – Technology Coordinator

PROGRAM SUPPORT TEAM

John Arigoni – President/Chief Executive Officer
Margaret Bachrach – Director of Principal Gifts
Phillip Bloise – Vice President of Finance
Jenna Fedie – Development Coordinator
Brett Flowers – Maintenance Technician
Michael Gilbertson – Maintenance Staff
Ralph Gonzales – Accounts Payable Manger
Laura Graham – Marketing and Communications Coordinator
Bert Gutierrez – Maintenance Staff
Cara Hart – Information Systems Manager
Patrick Hayes – Vice President of Development
Priscilla Hernandez – Finance Assistant
Erin Kieft – Director of Marketing and Special Events
Tanisha Locke – Grants Manager
Kathy Luna – Chief Operating Officer
Embree Maxfield – Executive Assistant
Kelly McFarland – Development Database Manager
Jim Medina – Information Systems Technician

Gerda Mohl – Office Manager
Jessica Prasser – Special Events Coordinator
Brianne Rock – Volunteer Resource Director
Bradford Schipper – Human Resource Generalist
Brynja Seagren – Human Resource Assistant
Hollis Van Inwagen – Director of Corporate and Foundation Relations
Tami Vinson – Director of Annual Giving

The Jeremiah Milbank Society members are individual donors and families that support Boys & Girls Clubs of Metro Denver with deep commitment and an unrestricted gift of \$10,000 or more during a single year.

JANUARY 1, 2011 – DECEMBER 1, 2011

Anonymous (2)
 Tim and Libby Brown
 James R. Burton and Alice Fairbanks-Burton
 Marilyn Brown and Doug Morton
 Samuel Butler, III
 Max and Ramey Caulkins
 Dr. Patricia Crown
 Dick and Ze Deane
 John and Paige Elway
 David Farmer and Gay Faris
 Sean and Gyda Flanigan
 Foster and Lynette Friess
 Caleb and Sidney Gates
 Frederic Hamilton
 Patrick Hamill
 Jim and Phyllis Howell
 David and Ellen Hurtado
 Brandon and Wendy Johnson
 Suzanne Kintzele
 Donald J. Law
 Charles and Pam Leder
 Thomas and Cydney Marsico
 Steve and Kathy McConahey
 Charles and Vanessa Monfort
 Richard L. Monfort
 Larry and Mary Kay Mueller
 James Mulligan and Joan Burleson
 Shirley and Will F. Nicholson, Jr.
 Jean O'Donnell
 Tom O'Donnell

Thomas and Laurene Owen
 Jim Perry
 Mitch Pierce
 Chris Rapp
 Rick and Shannon Rummel
 Betsy Searle and Mike Branham
 John W. Seiple
 Robert and Catherine Shopneck
 Mike and Thatch Spriggs
 John Strohm and Mary Pat Link
 Beatrice Taplin
 Michael and Pegi Touff
 Joel Tucker
 Mark and Kate Urich
 Britney and Dick Weil
 Scott and Joni Wylie

The Heritage Club is comprised of these generous individuals and families who have made provisions in their estate plans to help ensure that Boys & Girls Clubs of Metro Denver can continue to help children in the Denver community for years to come.

Anonymous
 John and Susan Arigoni
 Edward Brown
 Linda Campbell
 Kendall Carbone
 Max and Ramey Caulkins
 Peter M. Cudlip
 Dick and Ze Deane
 Caleb and Sidney Gates
 Jim and Carol Gumpert
 Patrick J. Hayes
 George M. Hopfenbeck, Jr.
 Jim and Phyllis Howell
 Bill and Abby Humphrey
 Brandon and Wendy Johnson
 Jon Kinning
 Kathy Luna
 Steve and Kathy McConahey
 John and Meg Meyer
 Margaret Morrissey
 Tom O'Donnell
 Mr. and Mrs. J. Churchill Owen
 Thomas and Laurene Owen
 Brent Powers
 John and Katy Shaw
 Tim and Cheryl Sheahan
 Robert M. Shopneck
 Daniel C. Thompson
 Michael Vickers
 Mrs. George M. Wilfley

The Leadership Council is a group of corporate leaders who are committed to providing substantial financial support and expertise in order to help Boys & Girls Clubs of Metro Denver fulfill our mission.

JANUARY 1, 2011 – DECEMBER 31, 2011

Patrick Bowlen, Denver Broncos Football Club
Jeff Dorsey, HCA-HealthONE, LLC
John Elway, Denver Broncos Football Club
Patrick H. Hamill, Oakwood Homes
Thomas W. Honig, Wells Fargo Bank
Richard C. Kelly, Xcel Energy, Inc.
Leo Kiely, MillerCoors
Don Kortz, Cassidy Turley/Fuller Real Estate
J. Landis Martin, Platte River Ventures
Steve McConahey, SGM Capital, LLP
Richard L. Monfort, Colorado Rockies Baseball Club
Larry Mueller, Cuvée Ventures
James M. Mulligan, Snell & Wilmer
Roger A. Parker, Recovery Energy
Stuart Pattison, Commerce Bank
Walter C. Rakowich, Prologis
Hassan Salem, U.S. Bank
Jack A. Vickers, Castle Pines Golf Club
Chuck Ward, Qwest
Ronald Williams, Gary-Williams Energy Corporation
Scott Wylie, First Western Trust Bank

Mile High United Way supports the mission of Boys & Girls Clubs of Metro Denver through the Youth Success Initiative, devoted to helping at-risk youth overcome obstacles and graduate from high school. Our role in the Youth Success Initiative is to provide safe, positive Club locations where children ages 6-18 can learn and grow after school and during the summer.

In the 2011 fiscal year, Boys & Girls Clubs of Metro Denver received \$410,261 in funding from Mile High United Way.

Mile High United Way
Give. Advocate. Volunteer.
www.UnitedWayDenver.org

JANUARY 1, 2011 — DECEMBER 31, 2011

\$100,000+

Anonymous*
Marilyn Brown and Doug Morton

\$50,000-\$99,999

Anonymous
Howard and Melissa Brill
Foster and Lynette Friess
Brandon and Wendy Johnson*
Tom O'Donnell*
Dick and Britney Weil

\$25,000-\$49,999

Anonymous
Tim and Libby Brown
Max and Ramey Caulkins*
John and Paige Elway
Patrick Hamill*
Jim and Phyllis Howell*
Thomas and Cydney Marsico
Charles and Vanessa Monfort
Richard L. Monfort
James Mulligan and Joni Burleson*
Shirley and Will F. Nicholson, Jr.*
Mitch Pierce
Mr. and Mrs. John W. Seiple
John Strohm and Mary Pat Link*
Beatrice Taplin*
Joel Tucker
Scott and Joni Wylie*

\$10,000-\$24,999

Edward Brown*
James Burton and Alice
Fairbanks-Burton
Samuel Butler, III*
The Crown Family

Dick and Ze Deane*
David Farmer and Gay Faris
Sean and Gyda Flanigan
Caleb and Sidney Gates*
Frederic Hamilton
David and Ellen Hurtado*
Suzanne Kintzele
Laurie Korneffel
Donald Law
Charlie and Pam Leder*
Steve and Kathy McConahey*
Larry and Mary Kay Mueller
Jean O'Donnell*
Thomas and Laurene Owen*
Jim Perry
Chris Rapp
Rick and Shannon Rummel
Betsy Searle and Mike Branham*
Robert and Catherine Shopneck*
Mike and Thatch Spriggs*
Katharine Stapleton*
Michael and Pegi Touff*
Mark and Kate Urich

\$5,000-\$9,999

Anonymous
Tim and Mary Anschutz*
John and Susan Arigoni*
Fred and Jana Bartlit
H.W. McKay Belk
William and Michele Bergner
Anne Bowman
Brown and Mardi Cannon*
Steve and Kendall Carbone*
David Caulkins*
John Caulkins
Robert and Kathy Clark

Paula Connelly
Robert and Lynn Corder
Jean Marie Daniel
Martha Dietler*
David and Janie Eves
John and Barbara Gallagher
Ted Graham and Kim Sargeant
Crawford Hamilton
Larry and Michelle Harmsen
A. Barry and Arlene Hirschfeld*
Brian and Janet Jeffries*
Richard Kelly
Sue King
Steven and Elizabeth Kris
Carl and Sherri Kroonenberg
Edward and Margaret Leede*
Kenneth and Joyce Luff*
Nicole Machamer
Marvin McDaniel
Zachary McGuire
Kathy Mueller
Robbie Nevil
Mike and Mary Partheymuller*
Brent and Andrea Powers*
Robert and Liz Puckett
Ben Reilly
William Rothacker
Tim and Kathryn Ryan
Marty Schmitz
Bruce and Cheryl Scott
John and Katy Shaw*
Chris and Lesley Shean*
Joseph and Jenna Slavik*
Joseph C. Smith, Jr. and E.
Jayne Ford
Kent and Elizabeth Stemper
Terry and Claudia Taft

Nancy Thonen
Betty Tondel*
Chris Vanderveen and Valeri Pappas*
Robert and Kay Watson
Richard Wohlgenant
Timothy and Mary Wolf

\$2,500-\$4,999

Ed and Bette Arnold*
Patty Baca*
John and Judy Baur*
Tre Behr
James and Shelley Bershof*
Larry and Deborah Bridges
George and Christina Caulkins*
Roger and Becky Cohen
Carolyn Craig
Scott and Karen Dickinson
Pat Erickson
Bill and Janis Falkenberg*
Ken and Rebecca Gart
Andy and Laura Gill
Tim and Jackie Griggs*
Jerry and Jan Hanson
Ed and Judith Huffman*
Dan and Peggy Igoe*
Syd and Debi Jones
Charles and Barbara Kall*
David and Lori Lawrence*
Erik Manos
John and Jennifer Manta
Austin and Anne Marquis
Jerry and Esther Martinez
Robert Matz
Delisa Mayer
Edward McCaffrey
Neil McLagan*

Leon and Vicki Midgett
Michael Moore
Mario and Bev Moranetz
Nicholas Morris
Mitch and Maggie Morrissey*
Joseph and Becky Murr
Mike and Dana Naylor
Timothy and Monique O'Neill
David and Kim Painter
James Palenchar and Lizabeth Lynner
Marc and Elizabeth Parker*
Raymond and Jan Patschke
Michael Plante
James E. Powers
Robert Rhue*
John and Katrina Schilling*
George and Carole Shaw
Jeffrey and Lisa Stedman
Bernie and Jacquie Szachara
James Tomonto
The Tooth Fairy
David and Katherine Vorlage

\$1,500-\$2,499

Anonymous* (3)
Tony and Shelly Albrecht
Christopher Allen
Mary Ellen Anderson
Mike Bennett
Kent and Tracy Bozarth
Robert Brovege
Dennis Burchardt
Jeff Busch
Eleanor Caulkins*
Margaret Christensen
Thomas Clark
Case and Beth Collard
Edward and Hope Connors
Calhoun Cox
Kevin and Celia Dietrich

Karen Donnelly
David Dooley
Polly Dudley
Shane and Amy Feiman
Katherine Foote and Jack Jenkins*
Ted Gill*
John and Susan Gowen
Brian and Brook Griesse
Kurtis Haeger
Richard Hall**
Elsie Hamilton
Scott and Kirsten Hamling
Whit Hard
Kim Haverly
Marianne Hawker
Joseph Heil
Harley and Lorraine Higbie*
Adam Hoeflich
Walter and Michelle Honeycutt
Michael B. Howard
Tom Jansen
Howard and Rose Kast*
William Kreidler and Kathy
Knutson-Kreidler*
Michael Lanier
Gaylord Layton
Luana Locke
Richard Maves
Carley McAbee
E. Kay McDivitt*
Edward Miller*
Maxine Moore and James Krebs
Barry Novak
Karen Orr
George Pappas
Barbara Perruccio
Tom and Judy Persing
Brian, Marilyn, & Brynn Peters*
Jordyn Peters
Donna Petrocco

Ryan and Maria Phillips
Jerome and Anne Philpott*
Jeff Pryor
Debra Rae
The Rajabi Family
Daniel Revelle and Laura Curtis*
Steven and Alison Richards*
Ed Routzon
Matthew Sadler
Cindy Schneider
David and Kellie Sheets
Lane Snell
Philip and Robyn Spain
Chris Stoeber*
Chris Strawn
John Svisco
Jeremy Swift
Ty and Dana Toriello
James Waters
Jay Zimmerman

\$1,000-\$1,499

Anonymous* (5)
Alan Antolak
Kent Bagley and Margaret Clute*
Louis and Pamela Bansbach
Stephen Bennett
Lewis Binswanger
John and Stephanie Bluher
Dina Book
Lindley Brenza
Dean and Carol Bristol*
Monica Broncucia-Jordan
John Buckley
Don and Nita Burkhardt*
Glen Burmeister
Charles Campfield
Denny and Sharon Coughlin
Steve and Tammy Creamer
Rene and Delphine Crothers*

Maud Duke*
Lindsay Dunston
Michael Earnest
Joe and Ann Ellis*
Greg Evans
Thomas Fertal
Charles and Elizabeth Foster*
John and Robin Fox
Jennifer Fugiel
Tommy Garrett
Ron and Gayle Greene
Greg Greenwood
Catherine Groos
Susan Halby
Elizabeth Hamilton
Ferris and Molly Hamilton
Gail Hamilton
John Hamilton
Hal and Jackie Hawkey
Allan Hedin and Michelle DeYoung
Steven Hernandez
Rhonda Hertel
Matthew Hickey
Amanda Hodgson
Gregory Hoffner
Michael and Joy Jefferson
R. Edgar and Judith Johnson*
Jeff and Shannon Kesselman*
Roy Kim
Mike and Talia Korenblat
Donna Kornfeld
Jerry and Teia Kovacich
James Kurtz
William and Alma Kurtz
Pamela Lathrop
John Lee
Mary Jane Loevlie
Nancy Lorenzen
Joseph Lujan
Simon MacGibbon and Suzanne Kounkel

Steve and Gina Malecha*
Earnest Mathis
Larry and Chryl Meurisse
Jay and Lois Miller*
Jeremy Miller
Ronnie Mitzner
Chris and Marie Mullen
Austin Murr
Michael Nelson
Bob and Judi Newman*
Rocky Olheiser
Mark and Melissa Osborn
David Owen
Brent Packard
Diane Padalino
Marc and Leslie Percival
Eric and Maureen Pierce
Jay Powers
Mark Quizoz
Julie Raible
Kenneth Reif
Erin Reindl
Josh Renkin
Steve and Kathryn Revenig*
Monroe Rifkin
Rick Rivers
Eric Robinson
John Robinson
Todd and Annie Roebken
John Sakys
Steve Sapka and Linda Young
John Schmitz
Joseph and Carolynn Schwalbach
Andrew and Stephanie Seaton
Scot Sellers
Evaline Shuster
Diana Smith & Family*
Eaton Smith
Anne Spagnuolo
Jamie Squires

Shelley Stribling
Andrew Sundet
Frankie Tamburelli
Glenn and Nicole Thibault
Stephen Tobias
Teresa Van De Bogart
Jack and Carolyn Vickers*
Bill and Ida Vizas
Karen Wade
Christopher Waters
Jim Weichselbaum
Scott Whitehouse
Mrs. George M. Wilfley
Rickey and Barbara Williams
Mary Wright
Luke Wyckoff
Gordon Yale and Jennifer Carver*
Evan and Meghan Zucker

\$500-\$999

Anonymous* (7)
Michael and Elizabeth Abbott
Arnold Abel
Jarrod Abel
Justin Abrams
Daniel Adams
Paul Aguilar
Judith Albino
David Allen
Lisa Allen
Catherine Anderson*
Jamie and Suzette Anderson
Sheryl Anderson
Ryan Andre
John Aragon
Carol and Charles Aregood
Stacey Aronowitz
Joe and Kerri Assell*
Michele Austin
Michael Autobee

Brent and Melanie Backes
Shirley Baker
Scott and Cynthia Baroway
Luke and Susan Beatty
Robert and Cynthia Benson*
Eileen Bickett
Ronald Blake
Scott Bonner
Dean Boosalis
Mr. and Mrs. Henry Borgerding
Jason Bost
Carlerik Bower
Gregg Bradbury
Marc and Claudia Braunstein
Paige Brennan
William Britten
Brad Brooks
Winifred Brown
Michael and Michelle Brubeck
Sheila Buckley
Lambert Bunker and Liza
Dennehy-Bunker*
John Burch
Kevin and Lisha Burnett
Virgil Burnside*
Susan Burrows
Randy Bushlack
Trevor Byrne
Perry Cadman
Jo Ann Cambruzzi and John Paul
Vineta Campau
Michele Capra
John and Martha Carlin
Annette Carnegie
Mike Carroll
Carol Carter
Howard Carter
Lisa Castro
Patti Chacon
Andrew Chapman

Sofia Chavez-Frederick
Jeff and Erika Cheley
Delores Chorkaluk
Laurits and Katherine Christensen
Dana Christiansen
Theresa Churchley
Michelle Clark
Thelma Coberly
Donald and Patricia Cook
Rick Cope*
Kay Corken
Peter and Amy Corrigan
Gregory Courtney
Thomas Cowden
Mike Crader*
Felix and Kim Crespín
Stanley and Catherine Cropp
Heidi Culbertson
Ian Culverhouse
Mr. Anthony M. Cuomo*
Matthew Dalton
Jill Darby
Kim and Janet Davidson*
Sandy and Linda Dee
Gisah De Freitas
Valerie Dejoy
Richard Doleshek
Jerico Domres
Debbie Donner
Barbara Dorsey
George Dozier
Robert and Carole Drew
Michele Duffy
James and Nova Dugger
Peter Eckel
Matt Edgar
Colleen Edgerley
Angela Elliott
Matthew Elmore
Bob Engel*

Michael and Joanne Ernstsen*
Timothy Ervin
Valerie Escatel
Armando and Liz Escobedo
Susan Eslick
Mark and Alison Evans*
Jack and Crista Farrer
Stephen Fermelia
Craig and Kristi Ferraro*
Phillip and Christine Field*
Tom and Kate Fields
Darla Figoli
Jon Fisher
Michael and Francine Fisher
Mark and Lucy Fitzharris
Laura Folsom
Tony and Debby Ford
Richard Forester
Sara Frame
David and Jacque Fredericks
Barbara Freis
Jason Gamwell
Ann Gass
Howard Gengerke
John Gerlitz
Nicholas and Heidi Ghiselli
Chad Gildig
Nina Gillaspie
Timothy Gilley
Walt Glover
Nick and Mary Goddard
Frank Goldsmith
Alex Goloskewitsch
Jaimalee Gorman
Alfred Granger
Natalee Green
Dana Greene
Eric Gregerson
Amy Griesheimer
Christopher and Jill Griffin

Sean Grimsley and Emily Williams
Bernard Gross
Monty and Ann Grubbs*
Richard Grubin
Steve and Amanda Gurr
Linda Gusha
Landon and Renee Haack
Amy Halvorsen
Suzanne Hamilton*
Ramzi Harik
John Harmon
Ted and Jan Harms
Jeffrey and K Haskins
Kenneth and Elizabeth Haughey*
Patrick and Patricia Hayes
Mary Ellen Haynes
Paul Heguy
Harold Hein
Susan Hendee
Theodore Henderson
Cassandra Herbert
James Hill
Dick and Mary Hodge*
Richard Hoffman*
John and Sandra Holcomb
Bernd Holler
Charli Hollingshead
Richard and Janet Holman*
Charles and J. Nina Holtz*
George and Ruth Hopfenbeck*
Jesse Hough
Lester Houtz and Valerie Anderson
Bryan Hubain
Jean Hull
Jeffrey Humphreys
Rocky Hunter

Van Hutchins
Jim and Leeann Iacino
Ernie and Alice Jablonski
Georgia Jackson
Jacqueline Jacobson
Bruce Johnson
Jameson Jones and Mallene Wiggin
Yukiko Jones
Linda Kazazian
Jason and Jenn Kelly
Kurt Kessel
Mouy Khat
Haeyoung and Daniel Kim
Dorothy Warren King* **
Richard and Audrey Kinsman
Ryan Logan and Tessa Kiplinger-Logan
Elizabeth Kirkpatrick*
Anna M. Kissick
Chris Koenigs and Jeanne Collopy
Kevin and Donna Koepping
Stephen Laake
Raymond Lamb
Michaela Lane Spiel
Steven Laubhan
Elizabeth Laudati
Tiny Sue Lawson
Gary Leavitt
David and Dawn Lewallen
Steven Lightsey
Richard Lindrooth
David and Barbara Lindsey*
Ronn and Kristin Loewenthal
Robert Lohr
Rick and Carrie Loudenburg
Timothy and Elesha Lougheed
Kathy Luna*
Kirk and Tanya Lundquist
Tracie Major
Jessica Mandos
Janet Mann

Darren and Leigh Markley
Alan Marston
Jason and Tina Martinez*
Nancy Martz
Eric and Vivian Matthews
James and Geraldine Matthews
Kathy Maunu
Veronica McCaffery
Zachary McCall
Joseph McCoskey
James and Carole McCotter*
Larry and Minnette McCoy
Russell McCoy
Tate and Eileen McCoy
John McCready
Barbara McDonnell
Paul McFadden
Candy McGalliard
Kathleen McGovern
Dave and Lil McKean
Joan McKenna
Ryan and Mary Beth McKibben
Patrick McLaughlin
Jessica McSparran
Timothy McWilliams
Tammy Mead
Ryan Medina
Randall Miller
Chad and Tonja Mitchell*
Gary Mitchell
Henry Mondragón
Feather and William Moon
Jeremy Morgan
Lindsay Morgan
M. Robert Morrill
Tyson Mullis
Michael Murt
Tiffany Mustonen
Richard Myers
Michael Nann

Traver Nauslar
Peter and Dora Neidecker*
Jeff and Alison Nelligan*
Terry Nelson
Thor and Dana Nelson
Warren Neufeld
Carl Nohrden
Margaret Norsworthy
Wendy Norton
Terry and Shellie Noyes
Robert O'Connell
Mrs. William G. Odell
David O'Leary
Barbara Ortell
John and Sharon Osborne
Martha Ossentjuk
Loredana Ottoborgo
William and Nancy Paccione
Tyler Packard
Al and Christine Palmer
Aleka Pappas
Diane Paquin
Larry Park
William Parker
John and Katharine Parkinson
Mark Pautler and Betsy Anderson
Joe Paxton
Greg and Simone Pearman
Louis and Julie Peasley
Perry Peine*
Barbara Perry and Bob MacDermott*
Jennifer Perry
Bruce Peterson*
Bruce Peterson
John Peterson
Whitney Peterson
Gregory Pharr
Bill and Marilyn Plummer*
Cliff Polk
Jay and Kathy Pontius

Jerry and Joyce Popiel
Maggie Powers
Jane Prancan
Carol Procopio
Sunny Puckett
Tim Quintana
Theodore Ranieri
Joseph Ratkiewicz*
Andrew and Mary Rebeck
Kevin and Ann Reidy
Iver and Jessica Retrum
Steve Riegel
Albino Rios
Joe and Jeanne Roberts
Janet Robinson
Rebecca Roll
Carlton Roth
Scott Russell
Joseph Salvati*
Cyndi Sampson
Paul Sanzo and Maureen
O'Mara-Sanzo*
Ted Sas
John Satter
Frank and Deborah Saya
Katrina Schaeffer
Sue Schafer
Adele Schamber
Neil and Margaret Schliemann*
Jo Anne Schlough
Scott Schmitz
Martin E. and Genevieve Schneider
John Schumacher
Katrine Schwening
Earl Shaw
Patterson and Kathleen Shaw
Jim and Nancy Sheffield
Trisna Siau
Jacquelyn and Megan Siegfried
Erin Silver and Kent Holsinger

Ken Simon
Jay and Gina Simonson*
Mrs. James Reed Morris, IV*
Richard Slye*
Cindysue Smith
David R Smith
Scot and Teri Smith
Virginia Lee Smith
Kristi Smouse
Matthew and Joan Solano
John and Bernadette Spillane
Marc Spritzer
John Stamper** and Vina Bishop
Peter Stehr
David Sterr
Bradford Stevens
Ronald Stevenson
Scott Storey
Margaret Stroock
Diane Swagger
Diane Sweat
Greg and Jeannie Symons
John and Karla Tartz
Charles Taylor*
Penny Taylor*
James Teran
Paul Thibodeau
Dave and Shirley Thomas
Rebecca Thornton
Ron Tilton
Mike Timmer
Theresa Tomich
Dee Torres
Susan Tracey
Nancy Tucker
Amy Turner
Charles Turner
Richard Turner
Donna Turnquist
Amanda Ulehla

Timothy and Elizabeth Ulfig
Brian and Rochelle Ulrich
Phyllis Unrein
Deborah Utzinger
Amy Vandercook
David and Olga Villalobos
John and Kathryne Villarreal
Bob and Beth Vinton
Perrin Vitkus
Brian and Lisa Wallace*
Robert and Julie Wallace*
The Wallace Family
Christian Walter
Bill and Kristin Waters*
Holly Watkins
Helen Watrous*
Kathleen Watson
Erik and Ellen Weihe
M. and Ellen Werner
Tamara Wessel Stodder
Lisa Whelchel
Paul White and Tina Meins White
Donna Whitley
Thomas Wiley
John Williams
Neal and Cindy Witherell
Maureen Witt
Fred and Anne Wolf
Ted and Candace Wood
Deborah and Frederick Woodward

* 5 year consecutive donor
** deceased

250,000+

Boys & Girls Clubs of America*
Denver Broncos Football Club*
Mile High United Way*
State of Colorado

\$100,000 - \$249,999

Anonymous*
The Anschutz Foundation
Denver Health
Denver Public Schools
HealthONE*
Helen K. and Arthur E.
Johnson Foundation*
The M.S. Doss Foundation, Inc.
James and Beatrice Salah
Charitable Trust
US Bancorp Foundation*

\$50,000 - \$99,999

Anonymous*
Adams County, State of Colorado*
Adams County School District 14*
Boys & Girls Clubs Of
Larimer County
The Carson Foundation*
Charles Schwab Foundation*
City of Lakewood, Colorado
Colorado Rockies Baseball Club*
The Colorado Trust*
Denver Broncos Charities*
Gates Family Foundation*
Pinnacol Assurance

\$25,000 - \$49,999

Adams 12 Five Star Schools
Adolph Coors Foundation*
Alameda Corridor Business
Improvement District
Allstate Foundation*

City of Brighton, Colorado*
Colorado Rockies Charity
Fund, a fund of the
McCormick Foundation*
Comcast Foundation
Cuvée Properties Fund
Management, LLC
Denver Post Season To
Share, a fund of the
McCormick Foundation
EnCana Oil & Gas (USA) Inc.
First Western Financial, Inc.*
KSQ Management
LibertyGives Foundation*
Lockton Companies Of Colorado*
Martin Family Foundation
Microsoft
Miller Coors Brewing Company*
The Naughton-Nicholson
Foundation*
OfficeScapes*
Olive Garden
Prologis
Successful Living Foundation
Dalbey Foundation*
Suncor Energy USA, Inc.*
Thomas and Beatrice Taplin Fund
Tim and Libby Brown Foundation
Timothy and Bernadette
Marquez Foundation
United Launch Alliance
Wal-Mart Foundation
George F. & Ethel A.
Wollgast Fund*

\$10,000 - \$24,999

The Anschutz Corporation
Berenbaum and Weinshienk PC*
Brookfield Residential Properties*

Cassidy Turley/Fuller Real Estate*
City and County of Denver, Colorado
Colorado Garden Show, Inc.
Conoco Phillips
Corporex Colorado, LLC
DCP Midstream LP
The Denver Foundation*
Denver Phoenix Club
Duncan Oil Partners*
First Bank Holding Company
of Colorado*
Grease Monkey
Harmes C. Fishback Foundation*
The Frederic C. Hamilton
Family Foundation
Kroenke Sports Enterprises*
Kullgren Family Charitable Trust
The Keli S. McGregor Memorial Fund
MDC/Richmond American
Homes Foundation
Mercedes-Benz of Littleton
Merrill Lynch/Bank of America
Northpoint Energy, LLC
RLC Foundation, a donor-
advised fund of the Rose
Community Foundation
Running Guru
Searle Family Trust
Snell & Wilmer, LLP
Staples, Inc.*
Taco Bell Foundation
Venoco, Inc.*
Xcel Energy Foundation*

\$5,000 - \$9,999

Anonymous
Accucode
Association Of Corporate Counsel

Bartlit Beck Herman Palenchar
& Scott LLP
Best Buy Children's Foundation
Boeing Employees Community Fund
Brownstein, Hyatt, Farber, Schreck
Catholic Charities and Community
Services of the Archdiocese
Caulkins Family Foundation*
Century Link*
Citywide Banks
CompTIA Members Services, LLC
Cross H Foundation
CTKL Foundation
Delta Dental of Colorado
Ernst & Young
Gamma Phi Beta Sorority
Good Shepherd Services
Grant Thornton
George W. Hopper
Family Foundation*
Howell Construction*
Fred and Charlotte
Hubbell Foundation
Husch Blackwell LLP
The Integer Group*
ISEC, Inc.
KeyBank
KPA, LLC
Luff Family Fund*
Mile High Outdoor Advertising*
O'Neal Flat Rolled Metals
Powers Products Company*
Reel Family Foundation, Inc.
RJC Family Foundation
ROOT Sports*
Schlessman Family Foundation*
The Susan and Eric Sipf
Family Foundation

T-Mobile
TeleTech Community Foundation
John and Margaret Thomas
Endowment Fund
United Power, Inc.*
University of Denver*
University of Phoenix
Verizon
Jack A. Vickers Foundation*
Weston Solutions, Inc.
The WHD Liberty Fund of the Pikes
Peak Community Foundation
The Wolf Family Foundation
Henry E. Wurst Family Foundation*

\$2,500-\$4,999

3M
Alvarez and Marsal Dispute Analysis
& Forensic Services
Colorado State Bank & Trust*
Community First Commercial
Real Estate
The Daniels Fund
Davis & Ceriani
Ben C. Delatour Foundation
Ed Bozarth #1 Parkway Chevrolet, Inc.
Ehrhardt Keefe Steiner Hottman, PC
El Paso Corporation
Enterprise Holdings Foundation
Falkenberg Foundation*
First Church of Christ, Scientist
Paul and Mary Ann
Greiveldinger Trust*
Hitachi Consulting
IMA Financial Group
The J.M. Smucker Company
Joseph H. Thompson Fund*
JP Morgan Chase Bank, N.A.
Kaiser Permanente Foundation

The Kenneth Kendal King Foundation
The David & Katherine
Lawrence Foundation*
McWhinney Properties
Meadow Creek Sales Corporation*
Messner & Reeves, LLC
NexGen Resource Corporation
Oakwood Homes, LLC*
OZ Architecture of Denver, Inc.*
Perkins Coie
Propero Solutions, LLC*
Nancy and Robert Schulein Fund
The Seifert Family Foundation
SMG-Colorado Convention Center
Steele Street State Bank
Strear Family Foundation, Inc.*
Summit Utilities, Inc.
Tony's Meats & Speciality Foods
Vestas Nacelles America, Inc.
Willis North America, Inc.

\$1,500-\$2,499

Alpha Xi Delta Alumnae Association
Bass & Company
Big Sticks Foundation
BT Construction, Inc.
Castle Stawiarski, LLC
Community First Foundation
Denver Kiwanis Foundation*
Denver Police Protective Association
DIRECTV, Inc.
Greenberg Taurig LLP*
Guy's Floor Service, Inc.
Lorraine and Harley Higbie Fund*
IMA Foundation
Industrial Supply Association
Jansen Strawn Consulting Engineers
Johns Manville Fund
McDonald's Restaurant #31101

Morgan Stanley Smith Barney
New Horizon Foundation - The
Revelle Fund
Platte Valley Medical Center
William D. Radichel Foundation
Remax Mountain Brokers
Stadium Management
Company, LLC*
Vail Architecture Group, Inc.
Connie Burwell White & William W.
White Foundation*

\$1,000-\$1,499

Anonymous
APECS, Inc.
Buffalo Wild Wings #300
Campbell Foundation Fund*
Chevron Humankind Matching
Gift Program
Colorado Fraternal Order of Police
The Colorado Health Foundation
ComCables, LLC
E Light
El Pomar Foundation
Elevation Outdoor Advertising, Inc.
Foothills United Way
Green Mountain Presbyterian Church
Heather Gardens Breakfast
Optimist Club*
Honnen Equipment Company
The Humphreys Foundation
Robert K. And Annabel J.
Jones Foundation*
Koelbel Family Foundation
Liberty Global, Inc.
Majestic Realty Foundation
McAfee, Inc.
Myles Enterprises, Inc.
Paul Mitchell the School Future
Professionals and Employees

Project One Integrated Services*
Roll Giving & Paramount
Community Giving
Sherman and Howard, LLC*
Sundet Foundation
Trimax/Wyers Products Group, Inc.
United Business Media LLC
United Natural Foods, Inc.
Valley Bank & Trust
Clara M. Whittington Fund
WJD Foundation
Woodmen of the World/Rocky
Mountain Camp 999
The Young Philanthropists
Foundation

\$500-\$999

AMI Mechanical, Inc.
Blue Creek Livestock Co.
Brighton Fire Department
Brighton Kiwanis Club
CA Technologies, Inc. Matching
Gifts Program
Carepoint, PC
Colorado Parks and Recreation
Associaton Foundation
Conserve-A-Watt Lighting, Inc.
COPIC Medical Foundation
Dharma Merchant Services, LLC
Dnote
Fantasy Golf Denver
Goldman, Sachs & Co.
Great West Life & Annuity
Insurance Company
Harmony Host Homes
Herman Miller Workplace Resource
Of Colorado
Land Administration Services, LLC
Mtech - Mechanical
Techologies Group

\$500-\$999

Nelnet
New Town Buildings
Newmont Mining Corp.*
Otten, Johnson, Robinson, Neff
& Ragonetti*
QEP Resources, Inc.
Rampart Supply
Schuchat, Herzog & Brenman, LLC
Share Our Strength
Shepherd of the Hills
Presbyterian Church
Sidford Capital, LLC
Robert E. and Anne T. Sneed
Family Foundation*
St. Charles Capital, LLC
Vogel & Associates
Wallace Family Fund at Aspen
Community Foundation
Watson Family Fund
Wellpoint Foundation*

Boys & Girls Clubs of Metro Denver is so grateful for the donations of goods and services we receive each year, which help us limit costs while maintaining a high level of service to Club members and communities.

We'd like to thank the following individuals and organizations for their in-kind gifts made in 2011 valued at \$2,500 and above:

AC Golden Brewing Company
Adams County School District 14
Aramark Sports & Entertainment Services
Bacardi USA
BOLD Youth Program
Boulder Lumber
Boys & Girls Clubs of America
Christopher Canino & friends & The Canino Family
Carmel Hill Fund
Castle Pines Golf Club
City and County of Denver
City of Brighton
Clocktower Events
CoBank
Coblaco Services Inc.
Coca-Cola Bottling Company of Colorado
Colorado Avalanche
Colorado Rapids
Colorado Rockies Baseball Club
Comcast
Cuvée Ventures
Evan Delaney
The Denver Art Museum
Denver Broncos Football Club
Denver Water Department
Dollar Tree
Jeff Dragos
Colin and Joanne Drummond
Doug Eaton
Energy Outreach Colorado
Everything Channel
Eyeris Inc.
Ferrari of Denver

Food Bank of the Rockies
foreThought.net
Gold Crown Management Company
Grease Monkey
Grupo Denim
Happy Cakes Bakeshop
Herman Miller Workplace Resource
of Colorado
Brenda Hunt
Jefferson County Public Schools
Jet Linx
John Lynch Foundation
Kaiser Permanente
KCNC-TV CBS Channel 4
King Soopers Inc.
Kohl’s Store 346
Kroenke Sports Enterprises
Lamb HVAC
Robert and Solveig Lawrence
Lowe’s Home Improvement
James and Carole McCotter
Microsoft
Mile High Outdoor Advertising
Nike Golf
NIKE, Inc.
Noodles & Company
Norris Design Company
Oneflight International
Trevor Pettennude
Jim Pierorazio
Placencia Resort and Residences
Planned Parenthood
Brent and Andrea Powers
Prologis
Promethean Inc.
Quintess
Radio Disney
The Regus Group
Rent-A-Center
Richard Sandoval Restaurants Denver

Greg Robinson
ROOT Sports
Michael Rosser
Semper Development
Serio Physician Management
Scream Agency
Sierra Detention Systems
Small Planet Foods
Southwest Airlines
The Sports Authority Inc.
Sports Shares
Suncor Energy USA Inc.
Sushi Hai
Teala Sparks
TeleTech
Toy Wall Foundation
Joel Tucker
United Launch Alliance
United Materials
Mark Urich
Venoco, Inc.
Whole Foods Market - Belmar
World Class Driving
X-Clearing CorporationV

In 2011, 1,579 volunteers gave 18,838 hours of service. Their efforts translate into \$404,451.86 of value for our organization. Boys & Girls Clubs of Metro Denver thanks all of our volunteers, past and present, for their generosity and commitment to helping Denver youth build great futures.

Special thanks to our long-time Club program volunteers who have volunteered more than 200 hours in Boys & Girls Clubs over the past year: Mary Abbott, Leo Aragon, Matthew M. Beck, Nicholas Favero, Branden Garner, Brandon Guthrie, Erik Hernandez, Kimberly L. Jackson, Julie Kern, Katherine Ketter, Charles P. Leder, Pam Leder, Eric R. Montoya, Kimbra Murray, Tara L. Nelson, Pat Olson, Stephen Packard, Jessica Palomino, Yasaman Rezai, Sarah Rosenbaum, Timothy J. Schwebach, Yvette Taylor, Jerome L. Vaden, Ademir Velazquez, Rachel Walker, and Maxine Warren.

We would also like to thank the following organizations for their volunteer service with Boys & Girls Clubs of Metro Denver:

JANUARY 1, 2011 TO DECEMBER 31, 2011

3M
Alpha Xi Delta Alumnae Association
AmeriCorps NCCC
ArtReach
Carmel Hill
Cassidy Turley/Fuller Real Estate
Century Link
Charles Schwab Corporation
Cherry Creek High School
Church of Jesus Christ of Latter Day Saints
CoBiz Financial, Inc.
Colorado Association of Realtors
Colorado Rockies Baseball Club
Colorado School of Mines Foundation
Comcast
Concerts for Kids
DaVita
Denver Broncos Football Club
Denver Health
Denver Post
Everything Channel

VOLUNTEERS

First Western Financial Inc.
Flatirons Community Church
foreThought.net
Global Link Abroad
Grease Monkey
HealthONE
Herman Miller Workplace Resource
Of Colorado
Industrial Supply Association
INROADS Internship
IFMA
ISEC Inc.
Jefferson County Sheriff
Kaiser Permanente
Kent Denver School
Key Bank - Aurora
Kohrs Orthodontics
Kroenke Sports Enterprises
LANX
Lowe's Home Improvement
Madison Street Companies
McAfee, Inc.
Metro State College Foundation
Microsoft Denver Office
Mile High Youth Corps
Mountain Range High School
NAIOP
O'Neal Flat Rolled Metals
Olive Garden
Peak Athletics
Pinnacol Assurance
Price Waterhouse Coopers
Regis University
ROOT Sports
Sigma Alpha Epsilon
SMG-Colorado Convention Center
Snell & Wilmer, L.L.P.
State of Colorado
Successful Living Foundation
Dalbey Foundation

Suncor Energy, Inc.
Tavern Hospitality Group
The Sports Authority Inc.
T-Mobile -Thornton
TriZetto Group
Ultimate Ambassadors
University of Denver
University of Phoenix
Whole Foods Belmar
Xcel Energy

BOYS & GIRLS CLUBS

OF METRO DENVER

2017 W 9th Avenue
Denver, CO 80204

NON-PROFIT ORG.
U.S. POSTAGE
PAID
DENVER, CO
PERMIT NO. 3140

STRONGLY ROOTED. GROWING STRONG.