

Gazette Charities Foundation

EMPTY STOCKING FUND

EL POMAR FOUNDATION | THE BROADMOOR

One donation. 20 agencies.
A whole community served.

2024-2025 **Annual Report**

Contributors

Deb Mahan
Executive Director, Gazette Charities Foundation
2018-2025

Kelly Spieker
Marketing Coordinator, The Gazette & Gazette Charities Foundation

AJ Vafiades
UCCS Graduate Fellow, College of Business

Empty Stocking Fund
30 East Pikes Peak Avenue, Suite 100
Colorado Springs, CO 80903

719-476-1673
esf@gazette.com

@EmptyStockingFundCO
 @EmptyStockingFundCO

About Us

The Empty Stocking Fund is a community fundraising program that provides support for 20 local health and human service agencies who are on the front lines of helping people in crisis and assisting others in attaining self-sufficiency. Over the past 41 years, the Fund has raised over \$28 million. Administrative costs are generously covered by The Anschutz Foundation, Gazette Charities Foundation, The Broadmoor, The Gazette, El Pomar Foundation, Pikes Peak Community Foundation, Joseph Henry Edmondson Foundation, UCCS and ADD Staff.

Every dollar donated to the Empty Stocking Fund grows up to 45% through matching grants.

Matches \$1 for every \$10 raised up to \$100,000

Matches \$1 for every \$5 raised up to \$75,000

Matches \$1 for every \$3 raised up to \$200,000

Gazette Charities Foundation Board

Chris Reen Board President

- Vince Bzdek
- Bob Manzi
- Nicola Sapp
- Stacey Sedbrook
- Kelly Spieker
- Rich Williams

Empty Stocking Fund Advisory Board

- Matt Carpenter, Vice President and COO, El Pomar Foundation
- Liz Denson, President and CEO, Early Connections Learning Center
- Margaret Dolan, CEO, Pikes Peak Community Foundation
- John Eastman, CEO and Founder, Eastman Cognition Labs
- Jenifer Furda, Director of Community Engagement and Local Government Agencies, UCCS
- Michael Greene, Client Success Manager, The Gazette
- Jack Gurr, Sr. Business Analyst, Pax8 (former El Pomar Foundation fellow)
- Krista Heinicke, Director of Public Relations, The Broadmoor
- Craig Willis, Program Officer, Chapman Foundation

Partner Agencies

- American Red Cross Southern Colorado
- Care and Share Food Bank of Southern Colorado
- Catholic Charities of Central Colorado
- CPCD..giving children a headstart
- Lutheran Family Services Rocky Mountains
- Mercy's Gate
- Mt. Carmel Veterans Service Center
- NAMI Colorado Springs
- Partners in Housing
- Peak Vista Community Health Centers
- Pikes Peak Hospice and Palliative Care
- Safe Passage
- The Place
- The Resource Exchange
- The Salvation Army
- Silver Key
- TESSA
- Tri-Lakes Cares
- Westside CARES
- YMCA of the Pikes Peak Region

Photo: Catholic Charities Early Childhood & Parent Education Playgroup

\$1,638,093

Total amount raised in 2024-2025

1,483 donations made that happen.

Your donation goes further than you think.

281,514 children, teenagers, adults and seniors received support

13,564,782 meals and lbs. of food were provided

2,256 individuals and families received mortgage and rental assistance

Donations by Type

6% of donations came from corporate donors or grants.

94% of donations came from individual donors.

Corporate

- \$20,000-\$49,999 (4)
- \$5,000-\$14,999 (8)
- \$2,500-\$4,999 (6)
- \$1,000-\$2,499 (21)
- \$500-\$999 (14)
- \$250-\$499 (14)
- \$100-\$249 (11)
- \$1-\$99 (4)

Individual

- \$20,000+ (2)
- \$10,000-\$19,999 (21)
- \$5,000-\$9,999 (20)
- \$2,500-\$4,999 (47)
- \$1,000-\$2,499 (196)
- \$500-\$999 (180)
- \$250-\$499 (221)
- \$100-\$249 (459)
- \$50-\$99 (126)
- \$1-\$49 (96)

Donor Continuity

- First year = 42, or 3%
- 1-5 years = 528, or 35%
- 6-9 years = 203, or 14%
- 10+ years = 720, or 48%

FACT: 32, or 2% of donors gave multiple times

Let's talk about how you **made a difference** in **your community.**

20 health and human service agencies provide multi-faceted care to our community.

American Red Cross
Southeastern Colorado

719-632-3563 | redcross.org
Legacy in campaign: 29 years

\$2,500	\$10,000	\$25,000
Provides a shopping bag for refugees.	Provides sensory supplies for the Foster Care Program.	Provides pots and pans for a refugee family to cook their own meals.

The support from the Empty Stocking Fund helps us at the American Red Cross provide lodging, food, and physical/mental care during home fires and natural disasters like the all-too-frequent wildfires that occur in Colorado. Support from the Fund also allows us to support military members and veterans, as well as their family members. Across Southeastern Colorado, our chapter provided 5,339 services to military members, showing that the majority of our work took place in El Paso and Teller counties.

CARE AND SHARE™
FOOD BANK FOR SOUTHERN COLORADO

719-528-1247 | careandshare.org
Legacy in campaign: 31 years

\$10	\$25	\$100
Provides forty meals for neighbors in need.	Provides one hundred meals for neighbors in need.	Provides four hundred meals for neighbors in need.

Empty Stocking Fund dollars allow Care and Share to ensure that our hungry neighbors have access to food. We collaborate with 291 partner agencies to provide food directly to Southern Colorado residents, and we distribute surplus commodities through The Emergency Food Assistance Program to offer monthly food boxes to low-income seniors via the Commodity Supplemental Food Program. Additionally, we establish School Food Pantries, operate Summer Mobile Food Pantries, and offer Cooking Matters courses to teach food skills to low-income families.

\$5	\$50	\$250
Provides cake mix, frosting, and candles for a family in the Birthday Buddies program.	Provides one hour of behavioral health counseling.	Provides one week of Marian House Marketplace groceries for two families in need.

Empty Stocking Fund dollars allow Catholic Charities to continue to serve the most vulnerable individuals and families in our community with dignity and respect, regardless of what problems they may face. ESF funding gives us the flexibility to support whatever resources are needed to perform our work most effectively.

719-636-2345 | ccharitiescc.org
Legacy in campaign: 25 years

719-227-7571 | lfsrm.org
Legacy in campaign: 11 years

\$5	\$50	\$100
Provides a shopping bag for refugees.	Provides sensory supplies for the Foster Care Program.	Provides pots and pans for a refugee family to cook their own meals.

The staff at Lutheran Family Services Rocky Mountains are key to the successful implementation of our programming in El Paso County. Caseload management requires dedication, expertise, and a high level of education to provide the services families in El Paso County need. The administrative support provided by the Empty Stocking Fund helps provide budgetary support to assist with staff retention. This essential support strengthens the programs we offer and gives families additional stability through staff longevity.

\$10	\$250	\$5,000
Provides a learning bag with activities to use at home.	Provides learning supplies for an entire CPCD classroom.	Provides 3 months of care for an infant or toddler in Early Head Start.

CPCD offers early childhood education to children through three core programs: Head Start, Early Head Start, and the Colorado Universal Preschool Program. With the generous help of the Empty Stocking Fund, we have been able to offer quality medical, dental, behavioral health, and family support services to children in our early childhood classrooms.

719-635-1536 | cpcdheadstart.org
Legacy in campaign: 11 years

719-277-7470 | mercysgate.org
Legacy in campaign: 31 years

\$135	\$500	\$1,650
Provides backpacks and school supplies for four children.	Provides medical vouchers to help ten people with prescriptions and co-pays.	Provides displacement assistance for a family that has experienced a fire of flood in their home.

Thanks to the support from the Empty Stocking Fund, Mercy's Gate can offer a wide range of direct services, including housing, utility, medical, household, clothing, transportation, and food pantry assistance. This funding also helps us provide community referrals to connect individuals with additional resources. Our seasonal services, such as the Volunteer Income Tax Assistance (VITA) program, school supply drives, Thanksgiving and Christmas uncooked dinner giveaways, and the Home for the Holiday program, are also made possible through this support. The Empty Stocking Fund ensures we can continue serving our community with dignity and respect, addressing various needs effectively.

Your donation provides:

Bus passes, personal hygiene items, winter clothes and utility assistance for veterans and their families.

Alternative therapy experiences for veterans and their families.

Trauma therapy and PTSD support for veterans.

719-309-4714 | veteranscenter.org
Legacy in campaign: 5 years

The Empty Stocking Fund supports Mt. Carmel Veterans Service Center in providing vital services to military and veteran families. These include transition and employment support for active-duty soldiers, veterans, military spouses, and dependents. Our Behavioral Health and Wellness services offer traditional counseling and alternative therapies at low/no cost. Military, Veterans, and Family Services assist with emergencies like homelessness and food insecurity, providing financial coaching for self-sufficiency. We also collaborate with forty-five on-site veteran-serving partners to enhance our services.

719-473-8890 | partnersinhousing.org
Legacy in campaign: 14 years

Thanks to the support from the Empty Stocking Fund, Partners in Housing served 126 households, including 274 children, in FY 2023-2024. Of these households, 85% moved to stable, long-term housing, 72% increased their income, and 63% improved their employment situation. Additionally, 93% improved their employability, 46% advanced their formal education, and 92% increased their overall self-sufficiency, demonstrating greater confidence, accountability, and life skills.

\$10

Covers costs for one spouse, parent or other loved one to attend NAMI's eight-week Family-to-Family education program.

\$250

Covers one month of stipends for Connection Support Group facilitators.

\$5,000

Provides Crisis Intervention Team training to approximately one hundred local law enforcement officers for one year.

719-473-8477 | namicoloradosprings.org
Legacy in campaign: 5 years

Empty Stocking Fund dollars support our no-cost support groups and educational classes at NAMI for people and families navigating mental health conditions, as well as educational presentations for the larger community. We have delivered multi-week Family-to-Family, Peer-to-Peer, and Homefront classes; more than 10 support group gatherings each month, including one specifically for LGBTQIA2+ individuals; and presentations in mental health facilities, schools, businesses, and elsewhere.

(719) 632-5700 | peakvista.org
Legacy in campaign: 30 years

The Empty Stocking Fund contributions support the Compassionate Care Fund, through which we serve our neediest patients, including those experiencing poverty, the unhoused, senior citizens, the uninsured, people with mental health issues, the unemployed or underemployed, people with transportation issues, and those with disabilities. The Compassionate Care Fund support can be for the medical, dental, and mental health needs of our patients. Empty Stocking Fund dollars are deployed to support urgent cases where the lack of medical, dental, or behavioral health care would result in critical outcomes. While the individual amounts may seem insignificant, they can seem insurmountable for people with limited resources.

\$5

Provides a healthy snack for a child receiving services at the Child Enrichment Center.

\$10

Provides life Skills Class materials for a parent working towards self-sufficiency.

\$100

Provides a desktop computer, complete with Microsoft 365, for two families in need.

\$25

Provides two months of insulin to control diabetes.

\$1,250

Provides healthcare for an individual for one year.

\$5,000

Provides healthcare for a family of four for one year.

\$10	\$100	\$1,500
Provides a comforting aromatherapy diffuser.	Provides a patient's special needs: food, clothing, utilities.	Provides a Sentimental Journey for patients and their families.

719-633-3400 | pikespeakhospice.org
Legacy in campaign: 9 years

With the support from the Empty Stocking Fund, Pikes Peak Hospice provides a range of essential programs including Hospice Care, Palliative Care Services, Pediatric Pathways, the Center for Grief and Loss, and Complementary Therapies. These programs address the physical, emotional, and spiritual needs of individuals and families facing serious illnesses and end-of-life issues. Our services include pain and symptom management, grief counseling, and various therapies to enhance comfort and quality of life. Additionally, we offer Charity Care for those without adequate insurance, Sentimental Journeys for memorable experiences, and Patient Special Needs assistance to reduce financial stress.

\$20	\$1,250	\$1,650
Provides one forensic interview for a child.	Provides one medical SANE (sexual assault nurse examination) exam.	Sponsors one child to receive - 1 SANE exam, 1 forensic interview and advocacy services.

719-636-2460 | safepassagecac.org
Legacy in campaign: 3 years

The dollars from the Empty Stocking Fund allow Safe Passage to continue to provide victim-centered services to child victims of abuse and attain our overarching goal to ensure that all abused children in the Fourth Judicial District have the opportunity to receive forensic and healing services that will bring them justice and enable them to move beyond trauma to healing and justice.

719-630-3223 | theplacecos.org
Legacy in campaign: 20 years

\$100	\$250	\$500
Provides a new ID for a youth looking to obtain employment.	Provides a welcome kit full of essentials for a youth moving into their first home.	Provides five nights of shelter and support for one youth.

Empty Stocking Fund dollars have helped The Place significantly support the youth community by meeting the basic needs of 154 unduplicated youth through shelter access. Of those staying at the shelter, 116 engaged in case management, while 104 participated in various groups focusing on Education & Employment, Health, and Life Skills. Additionally, 128 youth received health coordination or referrals to other health services, and 106 accessed educational programs. 109 youth at the shelter utilized our employment services. Outreach efforts proved effective, with 286 youth completing the VI-SPDAT, a crucial step for housing program access, and 189 subsequently moving into safe and stable housing.

The Salvation Army El Paso County

DOING THE MOST GOOD

719-636-3891 | HelpColoradoSprings.com
Legacy in campaign: 31 years

\$32	\$50	\$1,000
Provides a night of shelter, case management and meals for a family transitioning out of homelessness.	Provides enough food to feed a family for a week.	Provides emergency food and support for 20 struggling families.

Empty Stocking Fund dollars help us at The Salvation Army provide 10,000 meals to seniors, veterans, and families experiencing homelessness. The funds aid in offsetting the increased costs to provide services. Without these funds, we would not have been able to serve 128 seniors, 400 families, including 1,000 youth.

\$25	\$50	\$500
Provides one Screening call from a Resource Navigator.	Provides five meals in a Connection Cafe.	Provides five counseling sessions and seven Calls of Reassurance.

719-884-2300 | silverkey.org
Legacy in campaign: 27 years

In the past year, an ongoing essential service for Silver Key members has been our Nutrition and Food Pantry programs. These initiatives have been instrumental in delivering vital, balanced nutrition to elderly individuals and households led by seniors. A significant portion of these beneficiaries are low-income or rely on fixed incomes, necessitating additional support to ensure their safety, dignity, and independence within their own homes.

We express our profound gratitude towards the Empty Stocking Fund for their financial contributions. Their support has been pivotal in enhancing the quality of life for thousands of seniors within the Pikes Peak region. This partnership underscores our commitment to serving our community and reinforces our mission to provide comprehensive care to our aging population.

\$25	\$50	\$250
Provides a week's worth of essential hygiene products for a client staying at TESSA's Safehouse.	Covers the cost of one clinical therapy session for a client, offering emotional and psychological support.	Funds a comprehensive medical examination and necessary treatments for a survivor of domestic violence.

719-633-1462 | tessacs.org
Legacy in campaign: 11 years

Empty Stocking Fund dollars have allowed TESSA to expand our outreach and support services, providing essential resources such as safe housing, clinical therapy, legal services, and crisis intervention to a greater number of survivors. These funds have also enabled us to enhance our educational programs, raise awareness, and strengthen our trauma-informed, culturally responsive practices.

719-380-1100 | tre.org
Legacy in campaign: 11 years

\$10	\$50	\$100
Provides a TRE family with a week's worth of bus passes to access necessary services.	Provides one hour of therapy services for a child with an intellectual disability or developmental delay.	Provides a TRE family with the use of an adaptive toy to assist with therapy from our TRE Assistive Technology Lending Library.

The Empty Stocking funds allow TRE to provide services including eligibility determination, developmental disability determination, assistance with enrollment into Long-Term Care Medicaid or State General Fund programs, service plan development, arrangement for services, service coordination, monitoring of services received, and respite programs.

\$5	\$25	\$1,650
Provides two loads of laundry at the local laundromat.	Provides one gas card to help a client get to work, school or appointments.	Will pay a family's rent or mortgage.

719-481-4864 | tri-lakescares.org
Legacy in campaign: 31 years

Empty Stocking Fund dollars are crucial for Tri-Lakes Cares (TLC) as they support various programs and services, including the Food Insecurity Program, housing and utilities assistance, and the Neighborhood Nurse Center. The Empty Stocking Fund supports us in assisting 853 families and 1,595 individuals with rental and utilities assistance and transportation aid. Our Snack Pack Program, which distributed 12,976 snack packs, also benefited from ESF support. These funds ensure we can continue to meet the diverse needs of the community.

\$100	\$250	\$5,000
Provides a vision exam and eyeglasses for one neighbor whose health insurance does not cover this benefit.	Provides eighty back-to-school backpacks for local youth, allowing them to begin the school year with new, supplies.	Provides healthy, balanced groceries to over one thousand people, helping them cope with increasing inflation costs.

719-389-0759 | westsidecares.org
Legacy in campaign: 18 years

Support from the Empty Stacking Fund allows Westside CARES to be agile and responsive to emerging needs within the community. Unrestricted funding allows us to deploy resources to areas of greatest need. For example, our rental assistance program has increased 1000% since the beginning of the pandemic, and our housing navigation and pantry programs have increased by over 250% each. Because of the Empty Stacking Fund, we can move quickly to fill community gaps, resulting in a more robust social safety net.

\$5	\$25	\$100
Provides a week's worth of snacks for a child in the Y's summer day camp program.	Provides a one-month membership scholarship for a youth in need of financial assistance.	Enrolls 4 children in Safety Around Water, where they learn the skills for safety and drowning prevention.

719-471-9790 | ppymca.org
Legacy in campaign: 22 years

The Empty Stacking Fund supports our youth development programs at the YMCA, specifically our Middle School Initiative in the Fountain Valley, program scholarships for foster families, and support for military youth and families. Additionally, we were able to host a Breakfast with Santa for 250 military families. We believe that all youth should have access to safe, supervised spaces to learn, grow, and make choices that support a healthy lifestyle. The Empty Stacking Fund is critical to programs that serve youth, and we are grateful for this flexible support that can help us move where the greatest need exists.

Thank you, to all who donated in 2024-2025!

Corporate Donors

Names listed reflect donations received and processed through 1/25/25.

- Anonymous (2)
- 31st Annual Steve Scott Golf Tournament
- 5Star Bank Employee Charitable Fund
- 7 Summits Roofing, Shelly and Dave Schwartz
- Advisers Investment Management, Inc.
- Associated Freight Consultants, Inc.
- Belvedere Holdings, Inc.
- BennCo Advisors
- Berger Family Foundation
- Boeing c/o The Blackbaud Giving Fund
- Bradson Flooring Contractors Inc
- Brenda and Gary Whitlock
- Broadcom
- Candela Properties - With gratitude for our owners, tenants, and vendors
- Castaways Foundation
- Charlotte and Tom Saponas
- Chelf Enterprises LLP
- Cigna Corporate Services
- Colorado Flatwork, Inc.
- Colorado Springs Osteopathic Foundation
- CoWest Insurance - John Lewis
- Dell Technologies
- Dominion Property Management
- Douglas Klimas
- ENT
- ESA (a dba of LNForward LLC)
- FH Beerworks
- Fjellheim Lodge 6-107, Sons of Norway
- Ford Amphitheatre
- Guerra Dental, P.C.
- Heatherstone Appraisal Group
- Hewlett Packard Retirees
- High Country International, LTD.
- Home Heating Service, Inc.
- Jobobil Inc
- Joseph Henry Edmondson Foundation
- Keysight Technologies
- King Soopers Community Rewards
- Koppers Family Charitable Fund
- LexisNexis Cares Board
- Manitou Springs American Legion Post 39
- Marcia Rocks and the Rocks Family Foundation
- McShea Consulting
- Michael J. Twitchell, Inc.
- Mountain Shadows Pet Hospital
- National Christian Foundation Rocky Mountains
- Norwood Foundation
- The Woman's Club of Colorado Springs
- Pikes Peak Community Foundation
- Plush Designs LLC
- Preceptor Gamma Iota chapter of Beta Sigma Phi
- Progressive Insurance Foundation
- River Oaks Communications Corporation
- Robb Wetta LLC
- Robbins Roofing
- Rocky Toppers Camping Club
- S. K. Steele Construction Co., Inc.
- Sam Cam, Inc.
- Santa's Workshop Toy Lift
- Shirley and Marvin Strait Foundation
- Sparks Willson
- Speedy Shine Brightly Fund of Pikes Peak Community Foundation
- St. Francis of Assisi
- The Bloom Foundation
- The Broadmoor
- The Broadmoor Manitou and Pikes Peak Cog Railway
- The Broadmoor White Lights
- The Broadmoor Women's Golf
- The Leighty Foundation
- The Myers Company LLC
- The Patterson Group
- The Reel Family Foundation, Inc.
- The Three Graces Fund of Thrivent Charitable Impact and Investing
- The Woman's Club of Colorado Springs
- Tolsma Stockwell Prosthetics
- Trans-Siberian Orchestra
- TRE's Drive-Thru Santa
- Trusted Trim and Woodwork
- Vangrove Rentals, LLC
- Wilkins LLC
- YMCA of the Pikes Peak Region

Individual Donors

Names listed reflect donations received and processed through 1/25/25.

Anonymous (298)	Audrey Allen and Ben Lowery	Betty and Kirk Samelson	Carol and Jim Brown	Christiane Cochran	Peak Community Foundation	Davin Bergstrom	Browning	Doggysniglet Stuff
Adam Ranjo	Avery, Logan and Don Spicer	Betty and Skip Wolfe	Carol and Robert Baker	Christine A. Bucher - In honor of the staff and volunteers of Tri-Lakes Cares	Connie Steele	Dealeay and David Herndon	Diane and Mark Zapel	Dolly and David Kast
Aimee Theelen	B. Sims	Betty Kendall	Carol and Steve Rauch	Christine and Bill Ironside	Constance and Dr. Stephen Seiler	Deanna and Peter Martz	Diane and Michael Sullivan	Don Herman, Jr.
Al Winzenried	Barbara and Alan Steiner	Betty McCord	Carol and Wilbur Scott	Christine and Joe Maynard	Constance and Tindall Dennison	Deb and Dave Lovell	Diane and Mike Bell	Don Paulus
Alan Campbell	Barbara and Ashby Elmore	Bev and Ray Sullivan	Carol Foster	Christine Conboy	Constance Lievrouw	Deb and Don Floersch	Diane and Peter Millburn	Don Rhodes
Albert Augustyn	Barbara and Joe Dixon	Bev Henry	Carol M. Schmitz	Christine Dyar	Constance Raub	Deb and Ed Arangio	Diane and Ron Walden	Donald Davis
Aleta Campbell and Bill Medeiros	Barbara and John Scharrer	BF Seelye Family	Carole and BGen(R) USAF Curt Emery	Christine McHugh, CFP and Dwain Gump, CFP	Craig Carris	Deb and Sonny Hood	Diane Anderson	Donald Kidd
Alice and Bob Franey	Barbara and Michael Newberry	Bill Johnston	Carole and Kent Traylor	Christine Schmidt	Craig Winters	Debbie Mahan	Diane Gordon	Donna and David McGee
Alina Johannsen	Barbara and Paul Ellis	Bob Knapp	Carolyn and Jim Wheeler	Christy and Mike Carroll	Cris and Rich Mock	Debbie and Tim Caldwell	Diane Harris Pelto	Donna and Doug Diercks
Alison and Robert Cutter	Barbara and Richard Kohlhaas	Bobbi Price	Carolyn and Mike Metzker	Chryl and John Fotenos	Curt Shuman	Debbie Dockwell	Diane Wengler and Steven Morrissett	Donna and Wayne Heilman
Alison Dunlap	Barbara and Wendell Osborne	Bonnie and Earl Steinbrink	Carolyn and Steve Blazer	Chung-Soon and Dick J. Petersen	Cyndy Noel	Debbie Nelson	Dianne and Mario Oliveira	Donna Kollar
Ama and Chris Couch	Barbara Bell	Bonnie and John Mann	Carole and BGen(R) USAF Curt Emery	Chyril and Rich Martinez	Cynthia Bailey	Debbie Warhola	Dianne and Roy Jackson	Donna Wartman
American Endowment Foundation	Barbara Drake and Wayne Fisher	Bonnie and Tim	Carole and BGen(R) USAF Curt Emery	Cindy and Steve Brinkman	Cynthia Larson	Debbie Wojtowicz and Kevin Schoenfeld	Dianne Borrego	Donnie and Steve Espinoza
Amy and Chris Reen	Barbara Gazibara	Andrzejczak	Carole and BGen(R) USAF Curt Emery	Cindy and Tom Fails	Dale and Joe Sprowls	Debby and Jim MacSwain	Dilgers on behalf of Mercys Gate	Dora and Jeff Roeca
Anders Family Fund	Barbara Holding	Bonnie L. Acton	Carole and BGen(R) USAF Curt Emery	Cindy and Vic Schiller	Dammann Family Fund of the Pikes	Deborah and Alfred Uhalt		
Andrea MacDonald	Barbara Rodda	Bonnie Mackin	Carole and BGen(R) USAF Curt Emery	Cindy and Tom Fails	Peak Community Foundation	Deborah and Douglas Evans		
Andrew Rutherford	Barbara Sandstead	Bree Hulterstrom	Carole and BGen(R) USAF Curt Emery	Cindy and Vic Schiller	Dana and David McDermott	Deborah Dowis		
Anita and Tom Switzer	Barbara Shapiro	Brenda Hoden	Carole and BGen(R) USAF Curt Emery	Cindy and Vic Schiller	Dana and Ned Glynn	Debra Lloyd		
Ann and Jim Young	Barbara Smith	Bret Kort	Carole and BGen(R) USAF Curt Emery	Cindy and Vic Schiller	Daniel J. Korleski	Debra White and Peter Matheis		
Ann and John Brock	Barbie and Tim Yeomans	Brian A. McCoola	Carole and BGen(R) USAF Curt Emery	Clar and Ted Castaneda	Darcy and Bill Ayen	Dede and Allen Benning		
Ann and Rick Couch	Barby and Glenn Schlabs	Brian Borden	Carole and BGen(R) USAF Curt Emery	Clare and James Ruby	Darrell Griffin	Deirdre Aden-Smith		
Ann and Walt Hecox	Bea and Bill Crimmel	Brian Coram	Carole and BGen(R) USAF Curt Emery	Cliff Gardner	Dave Kast	Denise and Jim Castle		
Ann Geohegan and Ronald Grasse	Beatriz and Billy Greer	Brian Coram	Carole and BGen(R) USAF Curt Emery	Cody Van Hooser	Dave Keller	Denise and John Haven		
Ann Jackson	Becky and Al Wegner	Brian Welter	Carole and BGen(R) USAF Curt Emery	Col Charles J. McCarthy	Dave Kellar	Denise Harris		
Anna Moore	Becky and John Marzolf	Brigette and Bill Ruskin	Carole and BGen(R) USAF Curt Emery	Colette and Leroy Hoelting	Dave Paul	DeVane Family		
Anne and Andrew Maverick	Becky Bishop	Brigitte and John Foss	Carole and BGen(R) USAF Curt Emery	Colleen Batchelor	Dave Phillips	Diane and Dennis Underwood		
Anne and Clinton Knowles	Beryl Folsom	Bryan and Tim	Carole and BGen(R) USAF Curt Emery	Colleen Fillion	David Carey			
Anne and Gary Bradley	Beth and Bill Markland	Bunny Noland	Carole and BGen(R) USAF Curt Emery	Connie and John Kieft	David Hicks			
Anne and Tom Fellows	Beth and Nicole Gentry	C A Nelson	Carole and BGen(R) USAF Curt Emery	Connie and Ralph Workman	David Litherland			
Anne Nelson	Beth and Paul Byer	C. L. Packard	Carole and BGen(R) USAF Curt Emery	Connie and Ralph Workman	David Livingston			
Anonymous Fund of Pikes Peak Community Foundation	Beth Brooks and Greg Cutter, in memory of Lois Cutter Kaiser	C. McKinney	Carole and BGen(R) USAF Curt Emery	Connie Gibbons	David Lord			
Arthur Gentile	Bette and Bill Storms	C. Scriven CPCD Board Member	Carole and BGen(R) USAF Curt Emery	Connie M. Schmidt Fund of Pikes	David Moorhead			
Ashley and Bruce Carlson		Candie and Ray Beethe	Carole and BGen(R) USAF Curt Emery		David Newberry			
Ashley Cornell		Candy and Jack Hannigan	Carole and BGen(R) USAF Curt Emery		David Smith			
Audie Debusk		Carla and Patrick O'Connell	Carole and BGen(R) USAF Curt Emery		David, Ruby, Sophia			
		Carol and Bob Royse	Carole and BGen(R) USAF Curt Emery					
		Carol and Bruce Denning	Carole and BGen(R) USAF Curt Emery					
		Carol and Carl Hickling	Carole and BGen(R) USAF Curt Emery					
		Carol and Chip Benight	Carole and BGen(R) USAF Curt Emery					
		Carol and Harry Salzman	Carole and BGen(R) USAF Curt Emery					

Photo: Care and Share

Doris and Bob Duckworth
 Doris Kavanaugh
 Doris Wall in loving memory of my husband, Paul
 Dorothea Lischick
 Dorothea Vasina
 Dorothy Krimm
 Dr. and Mrs. AJ Gerathy
 Dr. and Mrs. Jackson Anderson
 Dr. and Mrs. Lawrence Gorab
 Dr. and Mrs. Robert Gardner
 Dr. Bea Babbitt
 Dr. Kent E. Gay
 Dr. W. Jeff Wooddell, M.D.
 E. Winter
 Ed Priem and Family
 Eileen and Andy Ballas
 Ejl and Vic OKeefe
 El Pomar Foundation
 Matching Gift (6)
 Elaine and Bob Thompson
 Elaine and John Goodrum
 Elaine and John Silver
 Elaine Laue
 Elaine R. Carlson
 Eleanore Vesper
 Elizabeth Cutter
 Elizabeth Dallas
 Elizabeth Kane
 Elizabeth Mulholland
 Elizabeth Spittler
 Elizabeth Youngquist
 Ellen and Don Hanson
 Ellen and Lance Dyar
 Ellen and Phil Goulding
 Ellen and Preston Wilkerson

Ellie and Peter Slothower
 Emily and JD Barrowclough
 Emma Brodowski
 Eric Anderson
 Erica Collier
 Erika and Rene Diaz
 Estate of Wilma D. Brown
 Estelle and Harold Eichenbaum
 Evelyn and Gary Pumphrey
 Family in Monument
 Florence Hagiwara
 For my precious granddaughter,
 Daytona Renee from Nana Angel. I'm so blessed to have you, Seth and Bristol
 Blaine in my life
 Fran and Mike Eayrs
 Fran Decker
 Fran Mattivi
 Fran Voegtle
 Frank Klein
 Frank Ulrich
 Frankie and Bill Tutt
 Fred and Angie Stattman Charitable Fund
 Fred Brewer
 Frederick Rico
 G. Pality
 Gabrielle and Jerry Gambill
 Gail and Pete Arno
 Gary Kielplikowski and Ellen Rome Charities
 Gayle and Phil Abbott
 Gene M. Schroeder
 General (Ret) R. E. and Mrs. Karen Eberhart

GeorgAnne and A. John Kasper
 George Wasson
 Georgine and Gregg Fries
 Gerard Newland
 Geri and Don Becker
 Gi and Gary Eschenberg
 Gilroy-Koukol Family
 Gina and Peter Milliken
 Ginger and Don Hansen
 Ginger and Ralph Muñoz
 Ginger Littleton
 Ginny and Mike Pozzi
 Given on behalf of the Gazette employees who faithfully deliver my paper everyday
 Glenda and Brant Gehler
 Glenn Wallace
 Gloria Allen and Bill Whitlock
 Gloria and Bill Robertson
 Gloria and Lee Leshner
 Gloria J. Foster
 Grace and Bob Baker
 Grace and Scott Hess
 Graydon Bevis
 Greg Ireton
 Gregory Clough
 Gretchen and L. Robert Howard
 Gretchen and Rock Goldberg
 Gwen and Don Jenkins
 Gwen Hartensteiner
 Haley Chapin
 Harry and Marianne
 Martin Fund of Pikes Peak Community Foundation
 Heather and Brian

Byrne
 Heidi and Larry Jones
 Helen and Horst Richardson
 Helen and William Holmgren
 Helen and Willie Breazell
 Helen G. Brown
 Helen Rydell
 Helene L. Knapp
 Helle and Gary Karbousky
 Hergott Family
 Home & Office Improvements
 Horace Benbow
 Ilene in loving memory of Buzz Howe
 In honor for Tom and Liz Ryan!
 In loving memory of Barry and Ryan Austin McClure
 In loving memory of Dorothy and Dave Pryor
 In loving memory of Dr. Ira S. Rosenbaum, Ph.D.
 In loving memory of Gian-Luc Jordan
 In loving memory of John Lewis
 In loving memory of M. Donald Cervene
 In loving memory of my father M. Donald Cervene
 In loving memory of my parents, Margaret and Dudley Apps, from their devoted daughter

Photo: Peak Vista Community Health Centers

In loving memory of our parents Jane, Joe, Mildred and Charlie
 In loving memory of Peggy and Brad Coupens
 In loving memory of Peter Gyza. Forever Loved. Memory Eternal. With Love, Rose
 In loving memory of Roger E. Miller
 In loving memory of Sheri Escher and Susan Robinson

In loving memory of Stephanie Eglitis, our beloved daughter, sister and friend. Your story continues...
 In loving memory of Venita D. Curry
 In memory of Alice J. Smith
 In memory of Amy Covey
 In memory of Angel, Snuggles, Buddy Bird and in memory of Buddy from Wes and Kathy
 In memory of Anne M. Ritchotte
 In memory of beloved Edward and Joon Smith
 In memory of Bobbie Jo Stahl
 In memory of Col (Dr.) Lawrence G. Breault

In memory of Donna Murray
 In memory of Evertt Van Engen
 In memory of Gene Combs
 In memory of Kathryn P. Murphy
 In memory of Len Mudrick
 In memory of Mike McDonald
 In memory of Mimi and Morris Garfield
 In memory of Nancy Brooks Ekberg
 In memory of Peggy James
 In memory of Peter Obernesser
 In memory of Ray Frank by Linda Frank
 In memory of Richard Cancellier
 In memory of Roy Pring, Charlotte Pring, and Gail Pring Blount
 In memory of Teresa Vahsholtz
 Ingrid and Steven Lynch
 Irene and Craig Larimer
 J. Bullington
 J. R. Sorensen
 Jack
 Jackie and Eric Gresh
 Jackie Schaab
 Jackie Stambene
 Jacqueline and James Borne
 Jacqueline Hogen
 Jacques A. Lougeay
 Jake Aragon
 James Taylor
 Jan and Dave Starritt
 Jan and Jerry Butters

Jan and John Sather
 Jan and Peter Fairchild
 Jan and Randy Cubero
 Jan and Steve Ziaja
 Jan Boggess
 Jan Gregg and Alan Hassebrock
 Jan Hill
 Jan Schmidt
 Jan Zeis
 Jana and Stephen Bohnen
 Jane and Bill Corrigan
 Jane and Greg Broeckelman
 Jane and Jim Anderson
 Jane and Peter Scanlon
 Janet and Brad Mork
 Janet and John Suthers
 Janet Colgate
 Janet Creelman
 Janice Kroboth
 Janice Mann
 Janice McKenzie
 Janice S. Smith
 Janie and Roland Harris
 Jay Kloster
 Jean and Don Washburn
 Jean and Jeffrey Marks
 Jean Harris
 Jeanette and Gerald Hodge III
 Jack
 Jeanette Minniti
 Jeanie and Ernie Hinck
 Jeanie and John Taylor
 Jeanne and Randy Stiles
 Jeanne and Tom English
 Jeanne Derber
 Jeanne Koss
 Jeanne Moehring
 Jeff Stumpf
 Jeff Tomberlin

Jennifer Mack
 Jenny and John Mauro
 Jenny Hill
 Jenny Kay
 Jenny Lieber
 Jerilee Bennett
 Jerry Grage
 Jill and Gary Altman
 Jill and Gene Renuart
 Jill and Michael Werner
 Jill and Wayne Meider
 Jill Roudebush
 Jim England
 Jim Festi
 Jim Lauer
 Jo and Dick Matlock
 Jo Ann and Steve Meyers
 Jo Ann Hauck
 Jo Anne and Larry Vaughn
 Jo Johnson
 Joan and Bill Lind
 Joan and Edward Eitzen
 Joan and Harley Ferguson
 Joan and Ted Bookman
 Joan Huntley
 Joan M. Perkins
 Joanie and Jim Shields
 Joann and Hal Wulff
 Joann and William Wysong
 JoAnn, Patrick, Kate and Ben Davis
 Joanne Dorothy Behrens
 Jody and Rich Wilbur
 Joe Niebur
 Johanna and John Moe
 John B. Deters
 John Chandler
 John Drabing
 John Everett
 John Landreman

John Lewis
 John Orsborn
 John Sellers
 Jolene and Aaron Butler
 Jong and David Davis
 Joseph Brock
 Joseph Fassbender
 Joseph Mason
 Joy and Ed Smith
 Joyce Alvis
 Joyce and Fred Morgan
 Joyce and Richard Findlay
 Joyce and Steve Johanns
 Judi and Larry Barnes
 Judith and John Gue
 Judith and Robert Barthel
 Judith and Robert Cadigan
 Judith Hage
 Judith Rogers
 Judy and Bob Jager
 Judy and Bradley Lueck
 Judy and Charlie Conser
 Judy and David Uebel
 Judy and Dr. Ken Boyer
 Judy and Jim Kewley
 Judy and Ky McCarty
 Judy and Ron Palmer
 Judy Bell
 Judy Massiglia
 Judy Rinebarger
 Julie and Frank Self
 Julie and Stephen Campbell
 Julie and Steve Pilant
 Julie Uhl
 Julieanne Bergen
 June and Gus Freyer
 June and Ken Hallenbeck
 Justus Morgan

K and B Faurie	Kathleen Silvagni	Laura and John Hyten	Lisa and Craig Bomberg	Morrison	Mary and Terry Brace	Warner	Mrs. Frances Tutt and	Pam and Tom Devereux	Carmack
K. R. Dennis	Kathleen Werneck	Laura and Ken Loveless	Lisa and Gurney Sloan	Margaret and Greg	Mary and Tim Wilkins	Michael DeFelice	Mr. William Tutt	Pamela and Kyle	Penny and Edd Bever
Kallene and Joe Casias	Kathryn and Tim Seibert	Laura and Ted Otero	Lisa and Rick Travis	Snodgrass	Mary and Tony Fagnant	Michael G. Rosas	Mrs. Lisa and Dr. Brian	Gateley	Penny and Steve
Kandias Overton	Kathy and John Griego	Laura Muir Mellini - in	Lisa Mason	Margaret and John	Mary Beth Grundmann	Michael Haftel	Shaw	Pamela and William	Koerner
Karen and Jerry Levi	Kathy and Ken	loving memory of Lou	Lisa Southcott	Fuller	Mary Bixler	Michael Hall	Nancy and Paul	Kinn	Philip Bird, DDS
Karen and John Mack	McCormick	Mellini	Liz and Lynn Bevington	Margaret and Milton	Mary Coussons-Read	Michael Healy	Lautenschlager	Pamela McKenzie	Phillip Brady
Karen and Kevin Hogan	Kathy and Mike	Laurence Sargent	Lois and Dr. Paul Peel	Woodham	Mary Ellen and Robert	Michael J. Oberle	Nancy and Ben	Pamela Moore	Phyllis and Steve Trutna
Karen and Mike McDivitt	Liemandt	Laurinda and Wayne	Lois and Jay Carlock	Margaret and Ray	White	Michael OBrine	Tefertiller	Pammy Harlor	Phyllis and Wally
Karen and Paul Stellick	Kathy and Scott Boe	Fricke	Lois and Larry	Cornell	Mary Ellen and Stephen	Michael Richards	Nancy and James	Pat and Bill Johnson	Mosher
Karen and Ron Wood	Kathy and Steve	Lawrence Beaber	Dauelsberg	Margaret D. Graham	Mueller	Michele Renfrew	Hammer	Pat and Chuck Beard	Phyllis K. Smith
Karen and Sidney	Sharkey	Lawrence L. Loos	Lois Landgraf, The	Margaret Deverell	Mary J. Boynton	Michelle and David	Nancy and John	Pat and Tom DeGeorge	Phyllis Sands
Rubinow	Katy and John O'Keeffe	Leah and Dave	Resource Exchange	Marge and Joe	Mary Jo and Donald	Johnson	Newcomer	Pat Dwyer	Polly and Rick Troyer in
Karen and Tim Walker	Kay and Bob Golden	Niedringhaus	Loretta and Randolph	Widhalm	Sohn	Michelle Bull	Nancy and John Valdez	Pat Wheeler	memory of Betty and
Karen and Tom Walton	Kay and Lynn Stricklan	Geoghan	Geoghan	Margene and Tom	Mary Jo Rosazza	Michelle Thomsen	Nancy and Kerwin	Pati and Jim Childs	Rex Boehm
Karen Anderson	Kay and Russ Rosebush	Lori and Mark Bachman	Lori and Mike Eschler	Pluister	Mary L. and David J.	Mikayla and Joe	Swenson	Patricia A. Martinez	Polly Fiedler
Karen Barner	Kay and Vince Dinapoli	Reese	Lou Ann and David	Margo and Gary Howe	Cheek	Shearer	Nancy and Les Nelson	Patricia and Gerald	Priscilla and David
Karen Stubbs	Kay F. Malowney	Leslie Adams	Evans	Marianne and David	Mary Munoz	Mike Edmonds	Nancy and Michael	Vance	Crawford
Karen Sullivan and Fred	Kayla and Bobby Steel	Leslie Bent	Lou Ann and Phillip	Larivee	Mary Plante	Mike Peters	Wetta	Patricia and Gregory	PV Cutcliff
Hooper	Kelli St. Clair	Leslie Payne	Sosalla	Marilyn and Keith	Mary T. and Victor	Mike Sheridan and	Nancy and Ray Nunn	Martin	Quay Oaks
Karen Walter	Kellie and Manuel	Lexi Joan Bunney,	Louis Ravetti	Hancock	Thacker	Family	Nancy and Rick White	Patricia and Kipp	R. Graham Gollan
Karen Watson in loving	Rodrigues	celebrating Lexi's love	Louise and Leroy	Marilyn Prost and Al	Mary Wynn	Millie and Jess Davids	Nancy and Robert	Shrack	R. Thayer Tutt, Jr.
memory of Marion	Kelly and Terry Liddell	of Christmas, pure	Hibbitts	Batey	Maryann and Robert	Mindy and Mark Mahler	Nuttelman	Patricia and Robert	Rachel and Jack
and Alan Seidman	Kelly Spieker	heart, and spirit for	Louise J. Douglas	Marion Muhme	Stadjuhar	mjkckhamm	Nancy and Sam Carroll	Smith	Damioli
and Parker Apolinar	Ken Burrows	helping others	Luisa Graff and Matt	Marisa Wigglesworth	Maryellen and Dave	Mollie N. Williams	Nancy and Vince	Patricia and Tom Webb	Rae and Bob Briggles
Karyl and David	Ken Gonzalez	Linda and Al Demarest	Coleman	and Edmund Bayruns	Ogrean	Mondejar Legacy Trust	Rusinak	Patricia Lockhart	Rae Christiansen and
Vasquez	Kendra Mann	Linda and Don Hewitt	Lyn and Paul Reeder	Marjorie Rapp	Matt Shirola	Monica and Glenn	Nancy Logan and David	Patrick Faricy	Rob Herzfeld
Katherine and David	Kent Aman in memory	Linda and Gary Moring	Lynda and Jim Mitchell	Mark Benes	Matthew Mayfield	Whiteside	Finley	Patt Patterson	Ralph Cruz
Bates	Linda and Gordon Silver	Linda and Jack	Lynn and Bill Ostrowski	Marlene and Steve	Maureen and Gary	Mr. and Mrs. Don Sall	Nancy May	Patty and Marv Korf	Ralph Sauer
Kathi and Chuck	Linda and Jack	Wiepking	Lynn and Ed Texel	Scott	Vandemark	Mr. and Mrs. Earl Shaffer	Nancy Orton	Patty and Stan Cabico	Raynette and Ben
Reddan	Keri Ellen and Mark	Woodford	Lynn and Ray	Marnie and John	Maureen and Michael	Mr. and Mrs. Frederick	Nancy R. Hochman	Paul R. Hansen	Kuckel
Kathi and Mark Dittrich	White	Linda and Joe	Walkowski	Hermes	Juran	T. Kiley	Nancy Sullivan	Paul Rahne	Reagan Head
Kathleen and Barry	Kim and John	Woodford	Lynn and Scott Parsons	Martha and Craig	Mauzy and Kyle	Mr. and Mrs. James	Nancy Walery	Paul W. Kavanaugh	Rebecca Curwen and
Holmes	Kim and John Jackson	Linda and Larry Brenish	Lynne and Paul Jones	Martha and Ernest	Peterson	Egbert	Nicole de Naray	Paul W. Nachtrab II	Knowles G. Curwen,
Kathleen and Bradley	Kimberly and Robert	Linda and Myron	M. Hope and Walter	D'Ambrosio	McConnell Family	Mr. and Mrs. Martin	Nicole Olsen	Paula and Brad Butler	MD
Chewakin	Nartker	Babcock	Perrine	Martha and Mark Reese	McDavid Family	Johnson	Niebur Family Fund	Paula and Mike Gould	Rebecca Luis
Kathleen and Jim	Kimberly and Scott	Linda and Richard	Mackenzie Bodell	Martha Barton	McLane Family	Mr. and Mrs. R. Thayer	Nina and Ted Wright	Paulette and Dr. David	Remembering Moe
Kathleen and Robert	Suter	Anthony	Madeleine Bobbitt	Marty Kelley	Melanie Brown	Tutt	Nina Glaser	Greenberg	Graham
Shafer	Kneedler Family Giving	Linda and Rick DuVal	Marbi and Jim Naylor	Mary and Bill Lowes	Melanie D. Guldman	Mr. and Mrs. Richard	Noah and Devian Cruz	Pauline Stanton Dunn	Renae and Robert
Kathleen and Thomas	Fund	Linda Boedeker	Marc Chad Price	Mary and Bob Schlueter	Melinda and Richard	Ruedin	Noreen and Mark Tyson	and Rex Dunn	Pollock
Bates	Kristie and Mike Tusler	Linda Coats	Mary and Charles	Mary and Charles	Geddes	Mr. and Mrs. Richard	Norma Robinson	Pauline Watkins	Rene Mondejar III
Kathleen and William	Kristy Milligan	Linda J. Hertz	Hotchkiss	Mary and Charles	Melissa and Doug	Toner	Opal and Robert Keefer	Peg and Paul Zimprich	Rhoda and Gordon
Fox	KT Wagner	Linda L. Smith	Mary and Gregory	Hotchkiss	Anderson	Mr. and Mrs. Tim Travis	Owen Cramer	Peggy Altoff	Morrow
Kathleen Bohanon	L. Bolster and L.	Linda Langston	Parsons	Marcy and Howard	Melissa and Monty Gray	Mr. Stanley and Mrs.	P. J. and Dick Wenham	Peggy and Don Kramer	Richard Moothart
Kathleen Kreps	iannazzo	Linda Navarro	Marcy T. Wall	Marcy and Howard	Melissa Pickett	Linda Lauck	Pam and David Ament	Peggy and Ed Leonard	Richard Porter U.S.
Kathleen McBride	Ladies Group CLACK	Linda Sobin	Marcy and Bill Miller	Marcy and Howard	Melody and Matt	Mrs. Brenda Smith	Pam and Steve Marsh	Peggy and Wayne	Army (Ret)

Rita Crompton
 Rita Hug
 Rob McGee
 Robert Athey
 Robert E. Blake in loving
 memory of Esther
 Jean Blake, 6-8-1939
 - 11-3-2024
 Robert Foster
 Robert Patterson
 Robert Willson
 Robin Sinclair and David
 Kaplan
 Robyn and Ralph
 Brands
 Rockne Buraglio in
 loving memory of my
 wife Barbara
 Roger A. Gomas
 Rosemarie Birchfield
 Rosemarie Le Blanc
 Rosie and Bob Shooner
 Roxanne and John
 Shouse
 Roxanne Smith
 Ruth and Bill Morr
 Ruth and Jim Archer
 Ruth and Phillip Rice
 Ruth Tepley Quinlan
 and Michael Quinlan
 Ruthanne and Jim
 Lucey
 Ryan Morrell
 S and G Nelson
 S. and L. Tartaglione
 Sadie McCormick
 and Rob Fredell
 in memory of our
 parents
 Sallie and Paul Bennett
 Sally and Donald Nissen
 Sally and Gene Mills
 Sally and Jim Crompton
 Sally and John Johnson
 Sally and John McGraw

Sally and Kyle Hybl
 Samantha and Justin
 Hermes
 Samuel Ogden
 Sandie and Mel Downs
 Sandra and Mike Mosier
 Sandra L. Harkins
 Sandy and Alan
 Feldkamp
 Sandy and Ken Bonitz
 Sandy and Nate
 Brightwell
 Sandy and Robert
 Freeman
 Sandy Patton
 Sarah and Barry O'Shea
 Sarah and Geir Ostrem
 Sarah and Michael
 Reeder
 Sarah Bushong-Weeks
 and Theophilus D.
 Gregory I
 Sarah Claus
 Savannah Eller
 Schon Beechler
 Schorzman Family
 Shar and Gar Anneler
 Sharon and Bill
 Daughton
 Sharon and Dennis Kaip
 Sharon and John
 Stapleton
 Sharon and John
 Wallace
 Sharon and Ken
 Feldman
 Sharon and Randy
 Whittington
 Sharon Butts
 Sharon Luehring
 Sharon McDonald
 Tunson
 Sharon Nemeth
 Sharon S. Rice
 Sharon Tarr Worley and

Henry D. Worley
 Sharon Thompson, TRE
 board member
 Shawn Hazen
 Shay and Clint Callahan
 Sheila and Chris
 Ferguson
 Sheila Bukowski
 Sheilagh and Matt
 Carpenter
 Shelley and Charlie
 McBride
 Shellie Greto and Jim
 Rothe
 Shelly and Chuck
 Winter
 Shelly and Mike Greene
 Sheridan and Dick
 Kalletta
 Sherrie and Dennis
 Beasley
 Sherry Fernandez
 in memory of Vic
 Fernandez
 Sherry and Ed Firoved
 Sherry and Glenn
 Butcher
 Sherry and Kendra
 Somers
 Sherry and Tim Coutts
 Sherry Clarkin in loving
 memory of Paul
 Clarkin
 Sheryl and Bud Sailer
 Shirley and Bill Sanden
 Silvia and Joel VanHorn
 Family
 Sondra and Bruce
 Murray
 Stacey and Travis
 Bradford
 Stephanie and Joel
 Swanson
 Stephanie and Vance
 Fossinger

Stephanie Bestol
 Stephanie Sawall
 Steve
 Steve McFadden
 Steven
 Steven Wolff
 Stowers Family
 Sue and Ed Cliatt
 Sue and Glen Paget
 Sue and Larry Menke
 Sue and Rich Williams
 Sue Larson
 Sue Miller and Tom
 Healy
 Sue Weiss
 Sunni Ball
 Susan and Bob Stewart
 Susan and David
 Skovgaard
 Susan and Eric Mullins
 Susan and Paul
 Beckmann
 Susan and Robert Hilty
 Susan and Robert Lowe
 Susan and Robert
 Waller
 Susan and Steven
 Hughes
 Susan and Tom Conley
 Susan Ashley and
 Robert Lee
 Susan Hearon
 Susan Jackson
 Susan Sallee
 Susan Wilson and
 Nancy Bernard
 Susan Wood-Ellis and
 Dr. Michael S. Onstad
 Susanne Wielgopolan
 and Douglas Krieger
 Susie and Bill Cogswell
 Suzan and Steven Sery
 Suzanne and Richard
 Discenza
 Suzanne and Richard

Utzke
 Suzanne V. Brannon
 Suzy and Tad Taggart
 Sylvia and Ron Retzer
 T. J. Davis
 Tad Goodenbour
 Tania and Tom Cronin
 Tara Sisbach
 Taylor Willson
 Teresa and Tim Briese
 Teresa Kuhn
 Teresa McAuliffe
 Teri and Dennis
 Thruston
 Terri Warhaft
 Thankful for the support
 of the Empty Stocking
 Fund and El Pomar
 Foundation
 The Avant Family
 The Bast Family
 The Beasleys
 The Buettner Family
 Foundation
 The Edie Family
 The Evelyn S. and
 Rennau H. Ross
 Memorial Fund
 The Gehres Family
 The GenPeg Fund
 The Hammond Family
 The Haverluks
 The Hirshland Family
 The Jackson Family
 The Judith Benson Fund
 The Keebaugh Family
 The Koss-Cassel
 Charitable Fund
 The Kulczynski Giving
 Fund, Donna and Gary
 Kulczynski
 The Neal Family
 The Operhall Family
 The Puleo Family
 The TK Sullivan Family

Thea and Stanley
 Steele
 Therese and Daniel
 Henley
 Thomas H. Fickas
 Thomas Krebs
 Thomas Titsworth
 Tim Thames
 Tina Argos in loving
 memory of George
 Argos
 To cherish the memory
 of Marion S. Hook
 Tom McClung
 Tom Truax
 Toni and Patrick Skinner
 Toni Norris and Paul
 Feliz
 Trina and Brendan Zahl
 Trina Hall
 U.S. Charitable Gift Trust
 Ursula and Chuck
 Zimkas
 Ute and Russ Robinson
 Valerie Doyle
 Vanessa Hays
 Vera and George
 Zeigler
 Vera and John
 Schumaker
 Veronica and Bill
 Anderson
 Vic McMillen
 Vickie and Ken
 Montague
 Vicky and Mike
 Scandrett
 Victor Nell
 Victoria and David
 Palenchar
 Vincent Morgan
 Virginia and Albert
 Kooistra
 Virginia and Duncan
 Tenney

Virginia and Philip
 Michaelson
 Virginia Heilman
 Virginia Ludwig
 Vivian and Daniel Pretti
 W. Johnson
 Wallace Family Fund
 Wanda and David
 Grosche

Ward Family
 Wendy and Rob Pelton
 William Andersen
 William Bell
 William Dworske
 William Gilmore
 William J. Hybl
 William L. Nash

William Oliver
 Woytowicz Family
 Wright Family
 Charitable Fund
 Wynne Palermo
 Y. Shu and D. Kemp
 Yvonne Ramos
 Zachary Benbow
 Zachary Phillips

Thank You to our Funding, Community & Media Partners

Funding Partners

THE ANSCHUTZ FOUNDATION

The Gazette

Gazette Charities Foundation

PIKES PEAK COMMUNITY FOUNDATION

THE BROADMOOR

UCCS

University of Colorado Colorado Springs

ADDSTAFF

Matching Grant Partners

The Bruni Foundation

CHAPMAN
H.A. & Mary K. Chapman Charitable Trusts

Community Partners

Media Partners

