

ANNUAL REPORT 2013

Aurora Mental Health Center's 38th Annual Celebration & 7th Annual "Living Life to the Fullest" Student Art Contest & Show

Every year Aurora Mental Health Center holds an Annual Meeting of its Board of Directors. Our center was founded by community leaders, and it is for that reason this annual meeting has always been more than just another meeting – it is an Annual Celebration open to all of our citizens. As part of that Celebration, seven years ago we created a Student Art Contest and Show as a way to showcase the talent of young artists throughout our community.

**Wednesday, October 23rd • Red Lion Hotel
Denver Southeast, 3200 South Parker
Road (Parker Road & I-225), in Aurora,
Colorado 80014. Reception begins at 5:00
pm with the Program at 5:45 pm.**

**Our Art Contest theme this year:
"What Makes you Happy & Enjoy Life?"**

**All artwork entered will be displayed at the
art show.**

This is a free event, we only asked
that if you wish to attend, please
**RSVP by Friday, October 18th
by calling 303.617.2300 or email
annualcelebration@aumhc.org.**

**Aurora
Mental Health
Center** *Live Life to the Fullest*
To the Aurora Community,

Aurora Mental Health Center is your mental health center. We exist to serve you, we are proud of our accomplishments, and last year we were able to help more than 15,800 people in our community.

Ordinary citizens of Aurora, with extraordinary vision, founded this center 38 years ago. It is for this reason, that every year we publish our annual report in our community newspapers to keep you, the citizens of Aurora, aware of the operations and accomplishments of our center, and because an important part of our mission is to raise awareness and reduce the stigma of mental illness throughout our community.

I personally want to thank our dedicated board of directors, our outstanding staff, our tireless volunteers, and especially all of you who have supported Aurora Mental Health Center.

Together we will continue to reach out and help everyone in our community live life to the fullest.

Sincerely,

Randy Stith, Ph.D.
Randy Stith, Ph.D., CEO & Executive Director
Aurora Mental Health Center

Be Present Be Happy

The human brain is incredibly complex and flexible. It allows us to think about one thing while doing something else. What we now call "multi-

tasking" can, at the same time, be a good and a bad thing. Our brain's ability to simultaneously juggle a multitude of thoughts can help us be more

productive, at the same time it can also have a negative impact on us. If those thoughts begin to dwell on past mistakes, future challenges, and looming deadlines, it may only serve to increase our stress level. Worrying about what we cannot

control can make us more distressed, and lead to depression and anxiety, which can challenge our ability to cope. When we get overwhelmed with negative thoughts our moods also tend to be negatively impacted and our body's stress reactions go into overdrive.

The good news is that we all have the power to stay focused on the present moment, which can help us stay positive and maintain a happier mood. Focusing on the present can help reduce stress, mitigate depression, and help us to stop thinking the same negative thoughts over and over again.

Karen Levine, MA, LPC, and the Program Director of Aurora Mental Health Center's North Adult Outpatient Team, regularly teaches people the skills they can use to maintain focus on the present. Rather than worrying about past events or anticipating the future, these skills help us stay grounded and calm, and can give us that positive outlook we need to keep progressing toward our goals. We can learn to tolerate stress without overreacting.

Karen suggests that we can use the following techniques, anytime and practically anywhere, to help us stay present and positive:

Take deep breaths.

By inhaling and exhaling slowly, the body calms itself down. Breathe in for the same amount of time that you breathe out, the slower the better.

Focus on one thing at any given moment.

Usually we try to do or think about three or four things at a time, which can result only in distracting us. Multi-tasking actually makes us less effective and more frantic. Instead, Karen suggests that we do one thing at a time, and use all of your senses. For example, if you are washing dishes, hear the sound of running water, feel its

Continued Inside: **Be Happy**

temperature, smell the scent of the dish soap, and admire the clean plate. Light a candle and focus on the way it smells and the way the flame looks. Concentrating on one thing at a time can diminish our stress level and help us maintain a positive mood.

Throw your negative thoughts away!

If you just can't stop thinking negative thoughts or can't forget the stress you are having, throw it away. You can either do this in your mind by imagining you are putting all those negative

thoughts in a box and locking it up, or you can write the thoughts down on pieces of paper, crumple them up, and throw them in your trash can.

Wake up positive.

When you wake up, lie in bed for an extra five minutes. Leave your phone alone and don't turn the television on! Think positive thoughts and make a quick

list in your head of the things that make you happy and keep you smiling.

Take a walk with your children.

Have your children help you identify everything they hear and smell during your walk. By focusing on your senses, you won't be able to get distracted by what you need to buy at the grocery store, or the stress you have at work or school.

Do everything as if it were the first time.

When we first learned to drive a car, we had to pay attention to each step. Approaching each task as if for the first time, helps keep us present and positive.

Try yoga, or meditation.

Join a class or just meditate at home by thinking about a positive experience or a peaceful place, such as walking on a beach or relaxing in the forest. All of these practices reduce stress

by keeping us in the present moment, and allows us to maintain a positive outlook.

Contribute.

Sometimes the best way to get ourselves in a better mood is to do something nice for someone else. Help out a friend, volunteer for your favorite charity, or just make a homemade card for someone you love or care about.

Staying present can help you stay positive regardless of what is going on around you!

Mental Health First Aid USA

MENTAL HEALTH FIRST AID IS NOW AN 8-HOUR PROGRAM

Mental Health First Aid will teach you:

- ▼ How to provide help to someone showing signs of mental illness or mental health crisis
- ▼ A 5-step action plan to help an individual in crisis connect to professional care
- ▼ The potential warning signs and risk factors for depression, anxiety disorders, trauma, psychotic disorders, and substance abuse

Who should attend Mental Health First Aid:

- ▼ Friends and family of individuals with mental illness or addiction
- ▼ Community educators, school administrators, community leaders, police officers, firemen, first responders, human resource personnel, primary care workers and anyone who works directly with the public
- ▼ Teachers, college faculty, faith groups, and caring citizens

Cost: \$25 per person. All who complete the course will receive a certificate of completion.

Time: For all dates: 8:00 am – 5:00 pm. Lunch break given, no lunch served.

We will be offering two types of classes (for those 18 or older):

- ▼ One class will be specifically recognizing the signs and symptoms of **Adults** experiencing a mental health crisis.
- ▼ One class will specifically be recognizing the signs and symptoms of **Youth** experiencing a mental health crisis.
- ▼ We also teach the **Adult** classes in **SPANISH!**

Training Dates / Registration:

Dates:	Type:	Dates:	Type:
November 13, 2013	Youth	April 7, 2014	Adult
December 12, 2013	Adult	April 21, 2014	Youth
February 7, 2014	Adult	June 11, 2014	Adult
February 21, 2014	Adult	June 25, 2014	Youth

For registration information go online to www.aumhc.org/Events
Space is limited; please RSVP at least 3 days prior to your training date.

Location: All course dates will be held at Aurora Mental Health Center, 11059 East Bethany Drive, Aurora, CO 80014.

To inquire about onsite training at your location, please call 303.617.2313

Mission Statement: Aurora Mental Health Center is committed to creating healthy and secure communities by providing the least restrictive service that ensures quality, appropriate, and efficient care.

Board of Directors

Officers

Larry Dávila, *President*
Peter Cukale, *Vice President*
Harrison Cochran, *Secretary*
Terry Campbell Caron, *Treas.*

Appointed Representatives

Barbara Shannon-Banister, *City of Aurora*
Steve Hogan, *Adams County*
Nancy Jackson, *Arapahoe County*
Jane Barber, *Aurora Public Schools*
Lori Dalton, *Cherry Creek Public Schools*

Board of Directors Representing the Community

Linda Ashburn
Marsha Berzins
Carol Chambers
Gigi de Gala
Lynn Donaldson
Ron Frierson
Regis Groff
Donna Hilton
Tim Huffman
Sara Jarrett
Sandra Knight
Rudy Lie
Linda Metsger
Thien Nguyen
Rachel Nuñez
Nancy O'Shields
Ora Plummer
June Smigel
Mark Stephenson
June Sturm-Roller
Terry Todd
Dave Walcher
Dona Zavislan

Management Team

Randy Stith, Ph.D., *CEO & Executive Director*
Dan Dawson, *Chief Financial Officer*
George Gielow, *Technology & Operations Director*
Debbie Grace, *Administrative Director*
Mike Kucera, LMFT, *Deputy Director Adult Services*
Kathie Snell, LPC, *Deputy Director Family Services*
Richard Swanson, Ph.D., J.D., *Research & Program Evaluation*
Chris Wanifuchi, *Executive Director, Asian Pacific Development Center*
Leslie Winter, M.D., *Medical Director*

Katie's Story

I am a college graduate. I had a very exciting and successful career in public relations. I traveled with the pope as part of his press. I worked at the White House under [President] Clinton as chief of staff of the Small Business Administration. I traveled all over the world with the President, coordinating every detail of the trip including the media interviews. I loved to ride horses, and had the opportunity to ride with the President of Germany. I was thrown during that ride, airlifted to a hospital in Germany to begin a long and painful road to recovery. I had to learn to walk and speak all over again, and the inability to communicate at the high level that I was used to was very frustrating for me and alcohol was an easy thing to fall back on. During my physical recovery I did anything to survive. I had gone from working in the White House to managing a Putt-Putt golf course, and alcohol just made things easier. One day, after receiving my third DUI, a judge gave me the choice of either going to jail for a year, or entering the ADMIT program at Aurora Mental Health Center. I chose ADMIT, and I owe them everything. You can't go through this recovery alone. You need help from professionals who care. It's been a long time since I've been happy, and today I'm happy."

ACAN Helping Individuals and Families Navigate the New Affordable Care Act.

Aurora Coverage Assistance Network, a certified Assistance Site, is a collaborative effort including Aurora Mental Health Center that employs certified health guides that can assist individuals and families navigate the new health insurance marketplace through Connect for Health Colorado. Connect for Health Colorado is the new online marketplace where individuals, families and small employers in Colorado can shop, compare, pick and purchase health insurance plans and apply for financial help to reduce costs. Connect for

Health Colorado is the only place where Coloradans can see if they qualify for new federal financial assistance to help them reduce the cost of health insurance. Certified Health Coverage Guides through the Aurora

Coverage Assistance Network will provide unbiased assistance with plan evaluation and the health coverage application process. In addition, our guides are available to provide education about Connect for Health Colorado, the range of health coverage options, and help you determine if you qualify for new federal financial assistance, based on

income, to reduce the cost of health insurance. More information is available online by going to www.ConnectforHealthCO.com.

Aurora Coverage Assistance Network support is available at open enrollment dates throughout Aurora, at one of our partner sites or by scheduling a one-one appointment or requesting a presentation/open enrollment event at your organization's site by contacting us at acan@aumhc.org or **303-617-2328**.

Financial Report 2012-2013

Demographics:

Total clients served 15,848

Gender:	# Of People	Percentage
Male:	7,043	44.4%
Female:	8,805	55.6%

Ethnicity of Clients:

American Indian/Alaskan	168	1.1%
Asian	592	3.7%
Black/African American	3,137	19.8%
Hispanic/Latino (all races)	4,355	27.5%
Multi-Racial	655	4.1%
Native Hawaiian/Pacific Islander	40	0.3%
White/Caucasian	10,799	68.1%
Other	457	2.9%

Age of Clients:

0-3 years old	482	3.0%
4-11 years old	3,206	20.2%
12-17 years old	2,906	18.3%
18-59 years old	8,466	53.4%
60+ years old	788	5.0%

Revenue:

▲ Insurance/Client Billing	\$ 26,149,000	65.85%
▲ Other Contracts & Donated	\$ 9,947,000	25.05%
▲ State of Colorado	\$ 2,838,000	7.15%
▲ Federal Block Grant	\$ 186,000	0.47%
▲ Adams County	\$ 64,000	0.16%
▲ Arapahoe County	\$ 399,000	1.00%
▲ City of Aurora	\$ 126,000	0.32%
TOTAL REVENUE	\$ 39,709,000	100.00%

Expenditures:

▲ Salaries/Benefits	\$ 24,555,000	61.84%
▲ Operating	\$ 9,263,000	23.33%
▲ Hospital	\$ 3,352,000	8.44%
▲ Occupancy	\$ 1,176,000	2.96%
▲ Capital Reserves Added (used)	\$ 1,363,000	3.43%
TOTAL EXPENDITURES	\$ 39,709,000	100.00%

- **71% of our clients are living at or below the federal poverty guidelines.**
- **34% of our clients have no payor source.**

All photos and interviews were provided with full cooperation and permission of the people depicted.

All Aurora Mental Health Centers can be reached at 303.617.2300

1 Viewpoint Plaza Counseling Center

11059 East Bethany Drive
Aurora, CO 80014
▼ Administration
▼ Adult Services
▼ Services for Older Adults
▼ Early Childhood and Family Center

2 North Center

1646 Elmira Street
Aurora, CO 80010
▼ Adult Services

3 Hampden Center

14301 East Hampden Avenue
Aurora, CO 80014
▼ Hampden Academy
▼ Children & Family Services South

4 Alameda Center

10782 East Alameda Avenue
Aurora, CO 80012
▼ Metro Children's Center
▼ Children & Family Intensive Services

5 Levee Center

1290 Chambers Road
Aurora, CO 80011
▼ Community Living Program
▼ Center for Life Skills
▼ Intensive Services
▼ Residential Services
▼ Metro Community Provider Network

6 Community Transitions Program

1390 Chambers Road
Aurora, CO 80011
▼ Adult Community Re-entry Services
▼ Offenders Services

7 Substance Abuse Treatment Services

1400 Chambers Road
Aurora, CO 80011

8 Intercept Center

16905 East 2nd Avenue
Aurora, CO 80011

9 Fitzsimons Center

2206 Victor Street
Aurora, CO 80010
▼ Intake/Emergency Services

10 Galena Center

1504 Galena Street
Aurora, CO 80010
▼ Children & Family Services North
▼ School Based Services

11 Asian Pacific Development Center

1537 Alton Street
Aurora, CO 80010
www.apdc.org
▼ Adult/Children/Family Services
▼ Youth Programs
▼ Victims Support
▼ Interpretation/Translation Services

12 Chambers Center

791 Chambers Road
Aurora, CO 80011

Thank You to Our Community Support

Over the past year, we received contributions and grants from 606 individuals, corporations, and foundations. The Aurora Mental Health Center is grateful for this support and to those who have entrusted us with their charitable giving. We are pleased to honor the following individuals, foundations and organizations that have provided this support. Their gifts and partnership demonstrate a commitment to keeping people mentally healthy through innovative programs and services. We also wish to acknowledge the tireless efforts of the 256 volunteers and interns that have contributed more than 19,977 hours of their time to our Center. Without this support, our continued goals could not be achieved.

Platinum Plus Contributors, \$2,001-\$10,000

Citywide Banks
Community Reach Center
Larry and Carol Davila
EON Office
Ruth Ryan
Barbara Shannon-Banister
Randy & Shirley Stith
Sharon Walsh
WAVE Audio Visual

Platinum Contributors, \$1,001-\$2,000

Arapahoe Douglas Mental Health Network
CB Richard Ellis
Cherry Creek School District
Children's Hospital Colorado
City of Aurora Expo Rec Center-
Kitchen on the Green
Community Reach Center
John Copeland
First Universalist Church of Denver
The Hanson Group
Harkins Theaters
Highlands Behavioral Health System
Tim & Dawn Huffman
IMA of Colorado
Metro Community Provider Network
National Western Stock Show
NetNet
Slow Food Denver
St. Michael Catholic Church –
Men's & Women's Group
The Kenneth King Foundation
Tolin Mechanical
Don & Leslie Winter

Gold Contributors, \$501-\$1,000

Jane Barber
Art Ceccato
Community College of Aurora
Foundation
DIRECTV
Jimmie & Margaret Eller
Diane Epstein
Foundation for Coloring Away Pain
Tammy Hubbard
Nancy Jackson
La Cueva, Inc.
Barbara Mellman Davis
Mental Health America of Colorado
Nick's Garden Center
Amy Owens
Renaissance Denver Hotel
Michael Schlemeyer
Alexis Senger
Rod Smith
Christopher Smith
The Presbytery of West Virginia
Gregg & Kat Torres
Michelle Vetter
Women's Marines Association

Silver Contributors, \$101-\$500

1515 Restaurant
3 Kings Tavern
James Alexander
Richard Anderson
Deborah Anslow
Curtis Arbuckle
Christine Ashburn
Tom & Linda Ashburn
Theresa Athanassiu
Jim & Annie Ayers
Linda Baker
Twila Becker
Larry Beer & Karen Middleton
David Beery
Nancy Begley
Joan Beldock
Frank & Carla Bennett
Dan & Cindy Bohl
Robert & Mary Boock
Annie Brack
Arthur Briggs
Buckingham Rental
Mary Anne Byer

Terry Campbell Caron
Emily Carlson
Jesse Carmichael
Marion Carrithers
Carol Chambers
Patricia Chavez
Christine Chittick
Mark Choury
Barbara Cleland
Harrison Cochran
Mike Coffman
Deborah Collins
Henry Cook Jr.
Steve & Pat Corder
Nathan Crain
Johnny Cruz
Dan Dawson
Gigi De Gala
Zelda DeBoyes
Decorative Materials
Brent Dice
Kevin Diederichs
Lynn Donaldson
Susan Ellison
Cal Fabos
Renny Fagan
David Farmer
Thomas Flanagan
Forest City Military Communities
Northwest
Mike Garcia
Mark Geyer
Stephan Ghadaifchian
George Gielow
Debbie Grace
John Graves
Regis Groff
Sharon Grovert
Tim Hand
Colleen Higashide
Lynn Howley
Leslie Hughes - Lind
Tyler & Heather Jackson
Sara Jarrett
Bruce Jensen
Jiffy Lube
Nicole Johnson
Joliet Learning Center
Lynda Kacvinski
Richard Kadinger
Amy Kenreich
Glenn Kinney
Penny Kiper
Sandra Knight
Barb Kowalsky
Mike & Carol Kucera
Kundinger, Corder & Engle, P.C.
Christine Law
Mary Lewis
Rudolph Lie
Jeff Longo
Stacie Loucks
Lowry Beer Garden
Lori MacKenzie
Barry Martin
Tina Martinez
Denise Martinez
Peggy Menke
Linda Metsger
ThienSa Nguyen
Noodles & Company
Nancy O'Shields
Timothy Padilla
Brad Pierce
Project Linus
Melinda Quiat
Laurie Reeder
Suzann Reikofski
Don & Lisa Rincon
Rocky Mountain Surgery Center
Ray Santamaria
Jeff Schmitz
Schwab Charitable Fund
George Seltzer
Mina Serghat
Patricia Shaver
Nancy Sheffield
John Shields
Stephanie Simon
Laurie Sinclair
Kathie Snell
John & June Smigel

John & Karen Springer
Deborah Stafford
Mark Stephenson & Nancy
Wilkinson
Harriet Stern
Charles & Kelly Stout
Richard Swanson
Tagawa Gardens
Terry & Nancy Todd
Alan Toulouse
Tri County Glass, LLC
David Walcher
Dennis & Cecelia Wallace
Christine Wanifuchi
Westerra Credit Union
Susan Wombacher

Bronze Contributors, Up to \$100

Heidi Aggeler
Laurette Alaniva
Patricia Albee
Katie Albright
Caroline Alper
Angela Anctil
Kirsten Anderson
Julie Andrews
Pasion Archuleta
Alec Arellano
Barbara Ariss
Lyle Artz
Kimberly Auslander
Sarah Avampato
Melissa Bailey
Susan Bailey
Linda Baker
Yvonne Baker
Sam Bartley
Heidi Baskfield
Robert Baum
Heidi Bayley
Dennis Becker
Paul Behr
Ovid & Sally Beldock
Elizabeth Bennett
Marsha Berzins
Daniel Bethé
Thomas Blair
Steve Bobrick
Laurie Boever-Cook
Thomas Bonanno
Maria Bonds
Tami Booth
Shelley Border
Marie Boston
Kristine Bour
Janna Brackett
Jane Bradley
Hayley Brady
Stacey Brandon
Bob Broom
Jennifer Brown
Ana Brown-Cohen
Susan Bruce
Dennis Buck
Erwin Buck
Michael Buckley
Maya Bunik Babiak
Lynn Burgess
Linda Busch
Rachel Byrne
Robert Calhoun
Noelle Calvin
Clare Canny
Douglas Cantlay
Kathleen Capizzi-Meehan
Lori Carlson
Jeanette Carmany
Sandra Carter-Duff
Forrest Cason
Central Synagogue
Tanya Chaisitti
Maribel Cifuentes
Diane Clair
Lynn Clark
Neil Clark
Stephen Clark
Tammy Clementi
Nanette Coats
Laurie Cole
Thomas Coleman

Comcast Cable
Glenda Condon
Mary Cook
Teresa Craig
David Croell
Peter & Lynda Cukale
Debbie Dalecki
Tammy Damrath
Mercedes Davila
Dan & Gita Dawson
Nina De Fels
Kristine De Palauos
Mildred De Smet
Phil Debus & Jan Mueller
Joseph DeCapua
Anita Deen
George & Kathryn DelGrosso
Bev Deming
Marianne Dennett
Denver Botanic Gardens
Carol DeYoung
Jennifer Dietrich
Patricia Ditomaso
Kelly & Amanda Dockweiler
Kristin Doherty
Tom & Evie Dolan
Emily Dunn
Anthony Eastham
Barbara Eaton
Steve Ebner
Linda Eldridge
James Elkins
Jodie Ellis
William Emerson
Susan Eskridge
Jill Evans
Brian Every
Patricia Flaherty
Elise Foley
Joseph Fordyce
Andrew Fried
Ron Frierson
Barbara Gabriel
Kelsey Gentry
Ashley Gentry
Maureen Gibbons-Klos
Kay Gilchrist
Cindy Glasco
Barton Glaser
Charles Glasscock
Jolene Goerend
Luis Gonzalez
Jennifer Gooch
Sheila Greene
Marcy Greene
Justin Griep
Jennifer Grier
Mary Grover
Larry Guerrero
Jean Guthery
Kathleen Halbert
Cathleen Hall
Megan Hall
Judi Hancock
Jane Hancock
Ellen Hanes
Karen Harrington
Samuel Harris
Noel Haughey
Deb Haviland
Stephanie Hawkes
Kevin Hawkins
Brian Heiar
Elise Hempen
Perla Hernandez
Donna Hilton
Danielle Hockett
Nancy Hoffmaster
Timothy Hogan
Steve Hogan
Teena Hohl
Barbara Houlik
Yanmin Huang
Marissa Hudak
Erin Hutton
Tim Implia
Leslie Ingram Drake
Matthew Iwata
Cindy Jaster
Jasmine Jenabi
Janice Jenkins
Mary Jenniskens

Kathryn Jens
Jiffy Lube
Joe Billicki Realty, Inc.
Aubrey Johnson
Deborah Jones
Sandy Kane
Allison Kane
Arnold Kaplan
William Keats
Deborah Keller
Ruth Kevghas
Kathleen Kieffer
Jennifer King
Lee King
King Scoopers
Holly Kingsbury
Arlene Kingsley
Tracy Klockner
Laura Knudtson
Nancy Koch
Kevin Kogin
Michael Kolozsvari
Nicole Lalama
Catherine Lamb
Michael Laponis
William Larkin
Bonnie Larson
Lisa Larsson
Allyson Lastier
Rachel Laux
Raina Leckie
Joy Lee
Bob LeGare
Jane Leiser
Karen Levine
Richard Levy
Linda Lillyblad
Gail Lindley
Rochelle Linnetz
Emily Lippolis
Chia-Yu Liu
Heather Logan
Krista Long
Danielle Loomis
Charles Lopez
Christine Lukvec
Eleanor Lynn
Jason Makhoul
Joseph Mancine
Claire Mannato
Daria Marburger
Laura Marchand
Don and Ruth Mares
Molly Markert
Krystal Martin
Julia Martinez
David Massuda
Arthur Mastrolia
Erna Matusiak
Rachel McCreight
Sandra McGrail
Wanda McKenna
Michelle McKinsey
Carla McLean
Sharon Mcneil
Margaret McNulty
Andrew McPhee
Eugene Medina
Annmarie Mello Morris
Mary Metz
Jason Meyers
Mara Milam
Joe Miller
Shelly Mills
James Morin
Paul Morretti
Lynda Morris
Tamela Morrissey
Laura Moss
Leslie Munger
William Munn
Lisa Murphy
Lynn Myers
Dana Naylor
Deb Neeley
Eleanor Nelson
Theresa Nesmith
Gary Nickerson
Lori Nietter
Natasha Nieto
Rebecca Norton
Douglas Novins

Alfonso & Rachel Nuñez
Dan & Nancy Oates
Eileen O'Brien
Patrick O'Connor
Lauren Odynocki
Dorothy OHare
Adam Ostrich
William Overby
Alexis Papilion
Lauren Parke
Sumi Pasupuleti
Molly Patterson
Elizabeth Patton
George & Barbara Peck
Jessica Peer
Gail Penn
Lorrie Perea
Sharon Perry
Briley Peters
Ora Plummer
Betsy Poling
Marylene Preusser
Denise Prueitt-Willams
Kevin Quinn
David Radden
George Ramsey
Carla Raymond
Thomas Re'
Laura Reese
Nancy Regalado
Edith Reidel
Lori Anne Reinwald
Shirley Renfro
Howard Richmond
Lisa Ridlon
Martha Rimkus
Ian Robbins
Jamie Roberts
Robert Rodez, Jr.
Elizabeth Rogers
Vincent Roith
Linda Rosenquist
Curtis Rudnik
Ladan Saifollahi
Judy Satterlee
Michael Sauter
Jacqueline Savage
James Savio
Maria Scavullo
Elise Scherzer
Betsy Schindler
Jeffrey Schowinsky
Lacy Schumacher
Martina Schurmann
Vicki Scott
Mark Segal
Rebecca Shellenberger
Joanne Sherwood
Cam Short-Camilli
Suzanne Shuman
Martina Sigal
Hugh Silcox
Christine Sinopoli
Kristin Skodje
David Smith
Naomi Smith
Diana Smith
Bruce & Diane Smith
David Soister
Stephen Southwell
April Spears
Sports Authority – Aurora Town
Center
Kathryn Spritzer
Sprouts Farmers Market
Lisa St. Clair
St. Mark's Lutheran Church-
Women's Group
Jerry Stambaugh
Denise Stencil
Mandy Stewart
Debra Strong
Kerry Stubbs
June Sturm-Roller
Erin Subramanian
Theodore Swan
Christopher Szabo
Ayelet Talmi
Elspeth Tapp
Marisa Taylor
Richard Teisch
Andrew Telesca

Krista Tengler
Theatre N at Nemours
William Theuer
Jon Thomas
Gregory Thomas
Catti Thompson
John Tribuna
Sheri & Michael Tuffield
Tshava Turk
Angela Tyrpak
Tamara Valley
Ed & Pat Van Brameer
Mary Ann Van Horn
Liz Vanlandingham
Sylvia Verser
Lester Vickers
Michael Vosse
Lynn Wagner
Darla Waldron
Irene Walker
Jeremy Wallace
Alan Wallace
Carrie Wallace
Grace Walsh
Jennifer Walter
Ethan Watters
Maryann Waugh
Tim Webb
Trisha Weber
Chad & Rachel Weeams
Pamela Weishaar
Adrianne Welborn
Mary Whalen Koester
Lisa Ridlon
Mozelle Williams
Carol Williams
Marla Williams
Deborah Williamson
Mary Ann Wisehart
Alex Wittenberg
Tyler Wold
Jessica Wolfe
Sarah Wood
Melody Wood
Frances Woolery-Jones
Sheila Wurmser
Angela Zafereo
Dean Zakich
Omar Zarka
Dona Zavislan
Lauren Ziv
Sandra Zuchowski
Amy Zuckerman

Foundations and Government Supporters

18th Judicial District VALE
Adams County
Arapahoe County
Aurora Vistas Foundation
Brett, Scott, Devon & Kyle
Goldberg Charitable Fund
Caring for Colorado Foundation
City of Aurora, Colorado
Colorado Department of Human
Services
Colorado Health Foundation
Community First Foundation
Craftworks Foundation
Denver Foundation
Giving Back Foundation
Northwest Mutual Foundation
Payless Shoe Source Foundation
Rose Community Foundation
State of Colorado
The Anschutz Foundation
The Colorado Health Foundation
The Kenneth King Foundation
US District Court Probation
US Department of Health &
Human Services
US Department of Justice
US Department of Veterans Affairs

 **Aurora
Mental Health
Center**
Live Life
to the
Fullest