

How to make the most of your charitable contributions in Northern Colorado

Giving Guide

2008

*A special section of
The Northern Colorado
Business Report,
March 14-27, 2008*

Inside:

Do your homework:

Researching nonprofits

Keep on giving:

Benefits of bequests

Kids give:

Philanthropy at home

Published by:

Northern Colorado
**BUSINESS
REPORT**

 DataBank
The Vault's Always Open

Sponsored by:

 Community Foundation
OF NORTHERN COLORADO

 The Community
Foundation
OF ARKANSAS AND WELD COUNTY

 United Way
United Way
of Larimer County

 United Way
United Way
of Weld County

Creating a Timeless Legacy of *Compassion, Service and Triumph.*

The Realities For Children Triumph Awards recognize and honor exceptional youth in our community, who have survived the adversities of childhood abuse and triumphed personally, socially and academically.

"If you want to change a life, the Triumph Awards is the place to invest. These kids need all of our help."

Stu VanMeveren, Former Larimer County District Attorney

"Investment in these youth will undoubtedly be multiplied and positively impact others who struggle to overcome life's adversities."

Jim Alderden, Larimer County Sheriff

"The Triumph Awards allow youth to see their success and see that success mirrored in the community."

Susan Kaul, Larimer County Department of Human Services Child Protection Supervisor

With your help we will build a \$500,000 Triumph Awards Scholarship Endowment. Your gift to this endowment will continue to give, as the returns are invested in bettering the lives of abused children in our community.

The Acknowledgment, Educational Opportunities and Post-Emancipation Mentoring that the Triumph Awards offer, help to empower these youth to break the cycle of abuse and neglect.

*"I am not going to dwell in the shadows of my fears forever. I am not going to let adversity triumph over me!"
Elizabeth, 2004 Triumph Award Winner*

Please make your tax-deductible donation payable to the Community Foundation of Northern Colorado.

**Note: Triumph Awards in the memo
Mail to: Realities For Children
1610 South College Avenue
Fort Collins, CO 80525**

www.TriumphAwards.com or call 970-484-9090

Realities For Children is an alliance of local businesses designed to generate funding for abused and neglected children in Larimer county. The Realities For Children Triumph Awards Scholarship Endowment Fund is a component fund of the Community Foundation of Northern Colorado, a 501(c) 3 charitable organization. Donations to this fund are tax-deductible.

Business people are talking about the Community Foundation of Northern Colorado

“The Community Foundation does a great job at managing our fund and makes the process very efficient.”

**Ryan Schaefer
Chrisland, Inc.**

“We were pleasantly surprised when we learned just how easy it is to set up a fund! Staff members provided helpful guidance in a professional manner, and they took time to learn about our philanthropic goals.”

**Connie Dohn
Dohn Construction, Inc.**

“Thank you, Community Foundation. You are a light in our community.”

**Craig Modellmog
Merrill Lynch**

Gain a higher return on your company's charitable investments

Establishing a Corporate Donor Advised Fund allows your business to make gifts to the Community Foundation, then remain actively involved in recommending grants.

4745 Wheaton Drive, Suite 100

Fort Collins, CO 80525

Phone | 970.224.3462

Fax | 970.488.1990

info@CommunityFoundationNC.org

www.CommunityFoundationNC.org

The Community Foundation of Northern Colorado is a nonprofit, public charity established in 1975 by local community leaders. The Foundation currently manages \$39 million in assets representing more than 250 different charitable funds. Each fund is separately accounted for, and each has its own design and purpose.

Benefits of Establishing a Corporate or Family Donor Advised Fund

There are many practical reasons why establishing a corporate or family Donor Advised Fund at the Community Foundation might make more sense than creating a private foundation.

- A Donor Advised fund combines convenience, flexibility and value with the expertise of a professional staff.
- The Community Foundation provides tax receipts to donors, handles accounting and tax filing, and processes grants.
- You can use assets such as cash, stock, or real estate to make an establishing gift.
- You, or a committee you designate, can recommend grants from the fund to any 501(c)(3) nonprofit organization in the U.S.

For Good. For Ever.®

Welcome to the Northern Colorado Giving Guide

2008 Giving Guide
 141 S. College Ave. Fort Collins, CO 80524
 970-221-5400 ■ 800-440-3506
 Fax 970-221-5432
 research@ncbr.com ■ www.ncbr.com

Entire contents of the 2008 *Giving Guide* is copyrighted by The Northern Colorado Business Report Inc., with all rights reserved. Reproduction or use of editorial or graphic content in any manner is prohibited without written permission.

The Northern Colorado Business Report Inc. also publishes the *Northern Colorado Business Report*, a biweekly business newspaper, and these directories: *Northern Colorado Book of Lists*, *Northern Colorado Technology/Manufacturers Directory*, *Real Estate Source Book*, *Northern Colorado MD medical directory* and *Portfolio* finance and insurance directory.

Also available are the *Boulder County Technology/Manufacturers Directory*, *Boulder Valley M.D.*, *Boulder County Book of Lists* and the *Boulder County Business Report*. In Wyoming, look for the *Wyoming Business Report*, the *Wyoming Book of Lists* and the *Wyoming R&D/Manufacturers Directory*.

Copies of the *Giving Guide* are available for \$30, plus taxes, postage and handling, by calling the phone numbers listed above. Copies are sold at our office without shipping and handling charges. Entire directory is also available on CD-ROM in tab-delimited or Microsoft Excel formats from www.ncbr.com.

PUBLISHER

Jeff Nuttall jnuttall@ncbr.com
 Associate Publisher
 Lori Buderus lbuderus@ncbr.com

RESEARCH

Research Director
 Kathleen Chaballa kchaballa@ncbr.com

MARKETING

Marketing Director
 Jim Rath jrath@ncbr.com

ADVERTISING

Advertising Director
 Sandy Powell spowell@ncbr.com
 Senior Account Executives
 Lindsay Gilliland lgilliland@ncbr.com
 Account Executives
 Aubrey McCarthy amccarthy@ncbr.com
 James Burns jburns@ncbr.com
 Julie Constance jconstance@ncbr.com
 Mike Kusa mkusa@ncbr.com

EDITORIAL

Editor
 Tom Hacker thacker@ncbr.com
 Managing Editor
 Kate Hawthorne khawthorne@ncbr.com
 Copy Editor/Web Editor
 Noah Guillaume nguillaume@ncbr.com

CIRCULATION

Rhonda Doyle rdoyle@ncbr.com

PRODUCTION

Production Manager
 Bernie Simon bsimon@ncbr.com
 Art Director
 Chad Collins ccollins@ncbr.com
 Creative Director
 Jim Schlichting jschlichting@ncbr.com

And now, a word from our sponsors, the Community Foundations and United Ways serving our region.

A recent trip to Northern Colorado left a visitor from Russia with a lasting impression of just how central charitable giving and community involvement are to our American culture. In fact, Americans have a level of charitable giving that is twice that of any other country. If you are already involved in philanthropy and volunteerism, you know what a difference it makes in your life and in the life of our Northern Colorado communities.

Your local Community Foundations and United Ways are working hard to preserve and improve a tradition of generosity and civic engagement. We are pleased to partner with the Northern Colorado Business Report to bring this Giving Guide to you as a resource.

We hope that you will take time to get to know the nonprofit organizations that make all the difference for all of us. Even though it may not always be obvious to us what these organizations do, we would quickly notice if they were no longer with us. Our nonprofits impact the quality of life for each and every person in Northern Colorado.

A letter from our sponsors

Kate Hawthorne, Northern Colorado Business Report

PARTNERS IN PHILANTHROPY - Judy Knapp, executive director of the Community Foundation serving Greeley and Weld County, Jeannine Truswell, executive director of the United Way of Weld County, Ray Caraway, president of the Community Foundation of Northern Colorado, and Gordan Thibedeau, executive director of the United Way of Larimer County, are pleased to bring you this edition of The Northern Colorado Giving Guide.

There really is something magical about generosity. Throughout this publication, you will find short statements from some of our region's most recognizable business leaders sharing some of their philosophy of why they give. It is an honor to serve them — and you — and to assist in making everyone's generosity more informed and effective.

Please call on any of us to learn more, to give more or to get more involved!

NONPROFIT ORGANIZATIONS:

Agriculture	26	Environment	34	Professional Organizations	44
Animals	26	Faith-Based	35	Public Benefit	45
Arts and Culture	27	Family	36	Science	46
Business and Economic	29	Foundations, Funds and Trusts	37	Seniors	46
Children and Youth	30	Gay and Lesbian	40	Service Organizations	47
Community	31	Health	40	Social Justice	49
Education	32	Housing	41	Sports and Recreation	49
Emergency	34	Human Services	42	Water, Ditch and Irrigation	51
		International	43	Women	52

FEATURED ARTICLES:

Benefits of legacy giving	14
How to find a worthy nonprofit	10
Philanthropy begins at home	20

RANKED LIST:

Nonprofit Children & Family Organizations	22	Nonprofit Health Care & Human Services	24	INDICES AND MISC:
Foundations & Funds	23	Nonprofit Schools & Education Organizations	25	Northern Colorado Giving
				Advertisers Index
				54

1997

2007

Making a difference For 10 Years...So Far.

Looking Back...

Moving Forward...

Since 1997, the Community Foundation has awarded more than \$8.5 million which includes:

- \$1.1 million in scholarships to help nearly 450 Weld County students further their education.
- Over \$1 million in donations to create the Poudre Learning Center to offer educational programs to area schools.
- More than \$1.2 million in youth and arts-related grants to nonprofit organizations and educational programs making a difference in our communities.
- Contributions to more than 60 Weld County nonprofits annually, averaging \$250,000 per year.

From 2007 forward, the Community Foundation will:

- Help donors make a positive impact in their communities by providing tools and resources that make giving easy, flexible and effective.
- Support arts and cultural programs in Weld County through designated and field of interest grants.
- Work to increase the number of students achieving post-secondary education with the addition of new scholarship funds.
- Promote effective estate planning by extending our outreach to current and future Centennial Society members.

The Community Foundation • 711 8th Avenue • Greeley, CO 80631
Phone (970)304-9970 • Fax (970)352-1271 • www.greeleyweldcomfound.org

Making wishes come true.

Community Foundation Serving

Greeley and Weld County

711 Eighth Ave., Greeley, CO 80631

970-304-9970 • www.greeleyweldcomfound.org

MISSION STATEMENT:

The mission of the Community Foundation Serving Greeley and Weld County is to facilitate the desires of donors in order to develop growing endowments which will serve to improve the quality of life in our communities.

GOALS 2008:

To continue to connect donors who care with causes that matter.

YEAR ESTABLISHED:

1997

BOARD OF DIRECTORS CHAIR:

William Hertneky, Chair

PRESIDENT/EXECUTIVE DIRECTOR:

Judy Knapp, President

SERVICE AREA:

Weld County

ANNUAL EVENTS:

(We don't do fundraisers) Scholarship Reception and Annual Recognition luncheon

GIVING OPPORTUNITIES:

Establishing donor-advised funds, designated/agency funds, scholarship funds and planned giving through a legacy gift for the Centennial Society

MAJOR GIFTS/PROJECTS 2007:

Deason, Mansfield, Jenkins, Peschel, Rosales Scholarship funds; A Kid's Place, Eldergarden, Greeley Transitional House, Platteville Museum, Union Colony Civic Center, Weld Food Bank Agency funds; Brown, Dunn, Gunderson, McDonald designated and donor-advised funds; Book Trust-Greeley, Greeley/Weld CPR Training Initiative, Evans Fire Safety and Assistance, Rocky Mountain Men's Chorus Funds.

Community Foundation of

Northern Colorado

4745 Wheaton Drive, Suite 100, Fort Collins, CO 80525
970-224-3462 • www.CommunityFoundationNC.org

MISSION STATEMENT: Build a better community by promoting philanthropy through creative donor services.

VISION STATEMENT: We help people achieve philanthropic dreams.

GOALS 2008: (1) Increase our outreach throughout Larimer County to potential candidates of our services (2) Continue the implementation of UniverCity Connections, an initiative of the Community Foundation coordinated by Director Doug Johnson, (3) continue developing a community initiative in Loveland that is similar to UniverCity Connection.

YEAR ESTABLISHED: 1975

BOARD OF DIRECTORS CHAIR:

Dave Edwards, Chair

PRESIDENT/EXECUTIVE DIRECTOR:

Ray Caraway, President

SERVICE AREA: Larimer County (primarily Fort Collins, Loveland, Estes Park and Berthoud)

GIVING OPPORTUNITIES: Donate to any of our more than 250 charitable funds via a secure online donation page at www.CommunityFoundationNC.org

MAJOR GIFTS/PROJECTS 2007:

(1) During calendar year 2007, received \$5.5 million in gifts and distributed \$3 million in grants and programs; (2) Began implementation phase

of UniverCity Connections, an initiative that impacted the community through the work of eight volunteer-led task force groups; (3) Expanded donor services in numerous ways including the creation of an online donor portal (DonorCentral) and customized online donation pages).

ADDITIONAL INFORMATION:

We are here to strengthen our community and we are building something that will last forever - a permanent, growing resource that will be more significant to our community as the years go by.

In just the past three years, the Community Foundation of Northern Colorado more than doubled the charitable assets it manages and distributed \$11 million to charitable organizations, schools, churches, and community initiatives. As the Foundation grows, our capabilities for serv-

ing donors and acting as a convener and community leader continue to grow as well. The Foundation now offers a much broader menu of services to our donors, including online access to their charitable funds. The Foundation is also emerging as a true community leader, serving as the convener for initiatives in both Fort Collins and Loveland.

In a world where short-term thinking is so prevalent, community foundations stand out as organizations with a long-term view. While things we do by ourselves and for ourselves are often temporary, the things we do together can offer permanence and significance.

United Way^{of}

Larimer County

424 Pine St., No. 102
Fort Collins, CO 80524
970-407-7000

MISSION STATEMENT: To cultivate and mobilize community resources to change and save lives

GOALS 2008: To advance the common good for all Larimer County residents by supporting access to basic needs and by providing access to opportunities to obtain the building blocks of a good life: education, income and health.

YEAR ESTABLISHED: 1958

BOARD OF DIRECTORS CHAIR: John Busby

PRESIDENT/EXECUTIVE DIRECTOR: Gordan Thibedeau,
President and CEO

SERVICE AREA: Larimer County

FUNDRAISING EVENTS: 2008 Annual Campaign, Larimer Cup Golf Tournament

GIVING OPPORTUNITIES: Volunteer opportunities, Leadership Giving, Alexis de Tocqueville Society, Legacy of Caring Endowment Fund, Planned Giving, Pathways Past Poverty Taskforce, WomenGive

United Way of

Weld County

**PO Box 1944/814 Ninth Street, Greeley, CO 80632
970-353-4300 • www.unitedway-weld.org**

MISSION STATEMENT: Our mission is to improve lives by mobilizing the caring power of community

GOALS 2008: United Way of Weld County works every day to create lasting and positive change in the lives of children, youth, families and adults living in our communities. Collaborating with businesses, government, nonprofit organizations and community leaders we will achieve more together than any one can do alone. We will take every opportunity in 2008 to continue our goals and report outcomes on:

- helping all children, ages 0-6, achieve their potential through positive early childhood development
- helping young people, ages 7-17, make better choices and become positioned for lifelong success
- promoting financial stability for families to help them become self sufficient
- providing a "safety net" of services for food, shelter and health services when people are truly in crisis
- connecting people with the resources they need through the United Way 2-1-1 information line

YEAR ESTABLISHED: 1975

BOARD OF DIRECTORS CHAIR:

Byron Bateman,
Cache Bank & Trust

EXECUTIVE DIRECTOR:

Jeannine Truswell

SERVICE AREA: Weld County

FUNDRAISING EVENTS: United Way of Weld County Super Bowl Party, Benefiting United Way of Weld County's 2-1-1
United Way of Weld County Auction, Benefiting United Way of Weld County's Promises for Children
Tony Melendez Concert

GIVING OPPORTUNITIES:

- **Employee and Corporate Giving:** United Way Community Campaign held at the workplace
- **Cornerstone Partner Program:** Corporate commitment to cover administrative and fundraising costs
- **Leadership Giving:** Donations of \$750 or more offer membership in the United Way of Weld County Tillers Club
- **Individual Giving**
- **Legacy Endowment Fund**

MAJOR GIFTS/PROJECTS 2007:

The United Way of Weld County Cornerstone Partner Program was initiated in 2007. The purpose of Cornerstone Partners is to pay for administrative and

fundraising costs through corporate gifts, eliminating fees taken from the individual donor's contribution. With this program United Way of Weld County is able to invest every donor gift into programs and services. There are currently sixteen Cornerstone Partners in this expanding United Way of Weld County program.

MAJOR DONORS: Monfort Family Foundation
Banner Health North Colorado Medical Center/NCMC, Inc.
State Farm Insurance Companies

The Greeley Tribune
RR Donnelley Norwest, Inc.

ADDITIONAL INFORMATION:

When people work together toward a common goal, the task is always easier.

That's what United Way of Weld County is all about. We connect people in need with programs and services that can help them achieve stability - not just for the moment, but for life. When we LIVE UNITED we can accomplish more.

your homework

What to
look for
when you
look for
a worthy
nonprofit

By **Bud Noffsinger**
news@ncbr.com

When spending hard-earned dollars with a for-profit business, buyers tend to be very informed shoppers. Donors — the nonprofit world’s equivalent of buyers — should be just as prudent. However, emotional investment in nonprofit services is usually far larger than the emotional investment in services generated by for-profit companies.

As such, the donor’s critical evaluation of nonprofit performance is sometimes neglected based on the logic that a nonprofit that supports a chosen cause is by definition filled with tremendous people who are using donations efficiently and effectively.

In order to be the nonprofit equivalent of a smart buyer, a potential donor should research the organization before donating, and be confident that donated funds are going to be used to their fullest potential.

But how can one be sure that the dollars will be efficiently utilized for their intended purpose? Assuming that the donor has already researched the nonprofit’s mission and goals and has emotional buy-in to the objectives, there are several empirical metrics of performance that can be used to evaluate the operation.

COURTESY WWW.CHARITYNAVIGATOR.ORG

“Obviously, a fundraising expense ratio higher than 1-to-1 is not sustainable.”

The data used for measuring nonprofits can be found in IRS Form 990, which all nonprofits are required to file each year, and can be found through various sources online. If slogging through mountains of tax forms isn’t your idea of fun, however, an independent organization, Charity Navigator, evaluates data from more than 5,300 nonprofits each year and posts the results on its Web site at www.charitynavigator.org, along with helpful articles and analysis.

Some of the most telling measures of the health of a nonprofit fall into the two broad categories of economic efficiency and financial strength of the organization.

Economic efficiency

When measuring the economic efficiency of a nonprofit, program ▶

Get Involved with Partners Mentoring Youth!

- Have a corporate team-building exercise at our SuperStars Sports Challenge, or network with other professionals at our Party for Partners
- Sponsor an activity for young people on our waiting list
- Open the door for us to talk to your staff about working with Larimer County youth
- Check out our new website, make an online donation, and ask your employer about matching your donation
- Inquire about joining the PMY Board of Directors

Partners Mentoring Youth provides these and many more opportunities for your company to make a difference in our community.

PartnersMentoringYouth.org

For more information on how you can get involved or to arrange a presentation to your organization, please contact Zachary McFarlane at 970-484-7123 or Zachary@partnersmentoringyouth.org.

Hospice
OF LARIMER COUNTY

Thank You for Helping Us Make a Difference.

Hospice of Larimer County Board of Directors:

Jane Anderson

—President

Richard Ball

Gail Bishop

John Blair

Mary Dellenbach

Brad Eads

Carole Egger—Secretary

Terry Gilmore

Susan Harrison

Pam Larsen, R.N.

Brownie McGraw

Mary Peery

—Vice President

Georgia Torson

Alma Vigo-Morales

Ed Wilkins

—Treasurer

a community-based non-profit agency since 1978

(970) 663-3500 | www.hlchospice.org

Make a Difference for Animals...

Adopt • Donate • Foster • Spay/Neuter

OUR MISSION:

To promote and provide the responsible care and treatment of animals.

View volunteer information and our wish list online at www.larimerhumane.org

LARIMERHUMANESOCIETY

A new friend awaits you at...

6317 Kyle Avenue, Fort Collins • 970-226-3647
Monday - Friday 11am - 7pm Saturday & Sunday 10am - 5pm
www.larimerhumane.org

Your Untapped Labor Source

HARD TO FILL POSITIONS?

Call us to meet your job needs.

"Kendra is a blessing to both our staff and our customers. She is an important part of our team. Kendra brings a ray of sunshine to our organization. I recommend the Foothills Gateway job placement program to any business."

Pat Brady, President

FirstBank of Northern Colorado

Foothills Gateway INC.
Supporting People with Disabilities

970-402-4695

stacyh@foothillsgateway.org www.foothillsgateway.org

expenses are most important. Data collected by Charity Navigator shows that 70 percent of all nonprofits spend at least 75 percent of their annual budget on programs that they support, and 90 percent spend at least 65 percent of their entire budget on programs. These program expense ratios hold for all types of nonprofits.

If your nonprofit is not spending at least 65 percent of its budget on programs, it is in the lower 10 percent of all nonprofits.

Fundraising expenses are also a good measure of economic efficiency. If an organization can raise funds cost-effectively, it will have a higher percentage of raised funds available for programs.

In general, a fundraising expense ratio of .10-to-1 is considered extremely efficient — the organization spent a dime to raise a dollar. Ratios around .25-to-1 are still efficient, but if the ratio is much over .25-to-1, it is possible that the nonprofit has some efficiency issues regarding its fundraising. Obviously, a fundraising expense ratio higher than 1-to-1 is not sustainable.

As an extreme example, the National Save the Sea Turtle Foundation has a fundraising expense ratio of 3.4 to 1. That means the organization actually spent \$3.40 on fundraising for every \$1 raised, which is not good.

Finally, administrative expense is a good measure of economic efficiency. Due to the different nature of nonprofits, there are slightly different standards to consider when evaluating administrative expense.

For example, asset-gathering nonprofits like community foundations and fundraising organizations have higher expenses than typical non-cash operations such as food banks, beautification organizations, and similar programs. Production nonprofits like theaters, museums, and preservation organizations usually have capital assets that need

ON THE WEB

Several online sources exist to help potential donors evaluate nonprofit and charitable organizations:

- Charity Navigator, www.charitynavigator.org
- Foundation Center, www.foundationcenter.org
- Guide Star, www.guidestar.org
- Colorado Secretary of State, www.sos.state.co.us - listing of licensed charitable solicitations in the state

maintenance, which drives up administrative expenses.

Charity Navigator found the average administration expense among all nonprofits to be 9.8 percent of the operating budget. Administrative expenses over 35 percent of the total budget will leave less than 65 percent of the budget available for programs. As previously mentioned, spending less than 65 percent of the budget on programs leaves the nonprofit in the lower 10 percent of all nonprofits.

Financial strength

When measuring the financial strength of a nonprofit, two important metrics can be used.

The first metric is the growth of revenues and expenses. In order for a nonprofit to remain viable, it will need to grow, but program cost growth is generally both certain and uncontrollable. Because of inflation alone, it will cost more to provide the same level of services in the

The Matthews House

serves at-risk youth ages 16-21 who lack significant family support in their lives, by creating opportunities for positive life changes. The Matthews House supports these youth as they make the transition to living on their own, by providing one-to-one mentoring, counseling, and independent living and interpersonal life skills classes.

To learn more about us and how you can get involved, please visit us at www.themattewshouse.org

726 Mathews St. Fort Collins, CO 80524
970-472-4293
Nurturing Youth in Transition

What we do . . .

We raise funds and friends for the health and wellness of our community.

Banner Health
McKee
Medical Center
Foundation

Giving today. For tomorrow.

1805 E. 18th St, Ste. 9, Loveland, CO 80538
(970) 635-4007 • www.mckeefoundation.com

Top ten tips for researching nonprofits

Before you open your checkbook or volunteer your time, GuideStar, an organization that connects people with nonprofit information, recommends:

1. Clarify your values. What is most important to you? Where do you want your money to go?
2. Identify your preferences. Do you want to give to a large or small charity? An old one or new one? One that does work locally, nationally, internationally? Religious or secular?
3. Search the GuideStar database at www.guidestar.com to find charities that meet your criteria.
4. Focus on the mission. Find nonprofits that fit your values and preferences; eliminate the ones that don't.
5. Verify a charity's legitimacy. All nonprofits listed on GuideStar are either registered with the Internal Revenue Service or have provided GuideStar with proof of their status as legitimate nonprofits according to IRS guidelines. If the charity is not in the database, ask to see its letter of determination. If it is faith-based, ask to see its official listing in a directory for its denomination.
6. Get the cold hard facts. A reputable organization will define its mission and programs clearly; have measurable goals; use concrete criteria to describe its achievements.
7. Ask to see the organization's most recent financial statements and current list of governing board members.
8. Compare apples to apples. The type of work a charity does can affect its operating costs dramatically.
9. Avoid charities that won't share information or use high-pressure tactics to get your donation.
10. Trust your instincts. If in doubt, find another organization to take your donation.

SOURCE: GUIDESTAR.COM

future.

As such, future revenue must grow to meet the projected expense growth or the nonprofit will be providing less. Charity Navigator found the median growth rate among all nonprofits to be 6.3 percent and the average rate to be 9.21 percent. If a nonprofit fails to grow revenue, it could be a negative sign.

The second measure of financial strength is one that is often used in the for-profit world as well: the working capital ratio. Banks and other creditors use this ratio to judge the stability and staying power of an organization.

This measure evaluates the length of time (generally years) that the organization could maintain its level of spending using its liquid assets alone. In other words, this metric looks at the ability of the nonprofit to support its mission if all donations dried up.

Because of different cost and capital structures, the capital ratio is extremely varied among types of nonprofits. However, Charity Navigator has found that the average charity has 8.16 months of working capital. Community foundations have an average of 9.3 years, while schools, museums and the like have an average of around 1.5 years.

If your nonprofit is far below the average working capital ratio for its classification, it is possible that there is a financial weakness.

In conclusion, donors should take the burden upon themselves to insure that their funds are being directed efficiently and effectively. When examining nonprofit organizations, please remember that you are the client. Ask the nonprofit staff questions about some of the measures presented above. The effective and efficient nonprofit will welcome your questions and answers will be provided. An effective nonprofit will strive for transparency in not only its financial dealings, but in all dealings with donors. ■

Bud Noffsinger is president of First Western Trust Bank in Fort Collins.

The Neenan Co., Fort Collins

David Shigekane, director of business development

"One of our corporate philosophies is based on the theory of abundance where sharing produces more for everyone including ourselves. It's something our company practices. We really encourage our employees to give back to the community so if the company is not acting that way, how can we expect our employees to do so?"

Chrisland, Inc., Loveland

Nick Christensen, managing principal

"Our company culture is made of individuals that like to get involved. They give money through our company and give of their time in the community. It ties us to the community and makes it more than what we do day-to-day. Knowing that our efforts help the community is a real incentive to us as owners and also to our team and makes it all worthwhile. The better we do as a company, the better the charities we support do also."

Odell Brewing Co., Fort Collins

Doug Odell, co-owner

"Fort Collins has been very good to us so it makes sense to return the favor. Giving impacts our culture because everyone who works at the brewery is aware of what we are doing and we hope that rubs off on their personal life. From a marketing standpoint, we get good exposure out of it. That's a side benefit but it's not the reason we do it. I think it's a great way to improve and support the place where you live."

Keep on giving

to charitable organizations

By Jane Albritton
news@ncbr.com

Nonprofits,
donors can both
benefit from
legacies, bequests

For most of the 40 percent of Americans who actually take the time to write a will, including their favorite charity in their posthumous giving plans is not always top-of-mind. But it should be, local experts say.

"I usually have to prompt people to think about charitable giving as a way to reduce their tax burden," said Bob Penny, attorney with the Fort Collins law firm of Wick and Trautwein and president of the Northern Colorado Estate Planning Council. "I can always count on engineers to have thought through their estate plans, but in general people are poorly self-educated."

The trick, of course, is getting the message out to the potential giving public that charitable giving is the ultimate in enlightened self-interest and that figuring out how to do it is as simple as following the dots — or Web links.

Attorney Stan Matsunaka in Loveland said he has noticed more clients are coming in with a stack of materials to ask about.

"For the person who has something in mind already, there are plenty of things that person can do without having to pay an attorney to do the work," he said. "These days most charitable institutions will tell you exactly what to do and the language to use. Just go to their Web sites."

As an example, the Web site for Greeley-based public radio station KUNC, as well as those for Colorado State University and the University of Northern Colorado, is filled to bursting with information. For those who intend to include a charitable entity in an estate plan but have never even heard of a charitable remainder annuity trust, much less how it differs from a charitable lead trust, these and other nonprofits' sites are invaluable sources of information. A little research can save hours in attorney's fees.

"Our concern is to create the awareness that the potential is there," said Nancy D'Albergaria, development director for public radio station KUNC in Greeley. "In 2006, KUNC started a focused effort to bring in charitable giving. That's what you will see on our Web site. We can follow the clicks to see what things people are interested in."

The KUNC site is representative of a kind of marketing aimed at raising awareness and providing information rather than actually bringing in the bucks.

"We do not give advice because from a legal standpoint, we need to be very careful," D'Albergaria said.

Creating culture of giving

Yet for all the information now available, creating a culture of planned giving remains a challenge.

"East of the Mississippi, much more attention has traditionally been given to development," said William Sheets, assistant vice president in the CSU office of gift planning. "Until recently, there was no budget at CSU to market planned giving. So you could say that our budget has increased 100 percent over what it was a few years ago."

Marianne Blackwell, director of the office of gift planning at CSU, pointed out that alums have always been generous with their gifts to departments.

"That's where they spent the majority of their time," she said. "And people who are friends of the university because of the care their animals received from the vet school, for example, are a part of a large base of gift support."

However, those traditional sources of support, driven primarily by affection rather than ►

We Turn Lives Around
...with your help!

"In an effort to support quality child care, the state of Colorado offers a 50% state tax credit for monetary contributions that promote and develop child care activities. Qualifying agencies include licensed registered child care centers or family child care home, foster homes, youth shelters, or any registered child care program that provides similar services. Help provide quality child care while potentially improving your bottom line."

Roger Sample, Sample & Bailey, CPAs P.C.

You Can Help Us Make A Difference.

Monetary contributions made to Turning Point's Community Training Center, a registered training program for child care providers in Colorado, are eligible for the Colorado Childcare Contribution Credit.

TURNING POINT
CENTER FOR YOUTH & FAMILY
DEVELOPMENT, INC.

970.567.0885 | www.turningpnt.org
1644 S. College Ave. • Ft. Collins, CO 80525

Dedicated to Colorado's Future

WE'RE COMMITTED TO A BETTER COLORADO

The Gay & Lesbian Fund has been supporting Colorado's families and advancing equality for all Coloradans for 11 years.

We've invested more than \$18 million in Colorado nonprofit organizations that enrich our state heritage, make families stronger, promote equality and opportunity, and ensure that future leaders are prepared to face tomorrow's challenges.

How is a community foundation different from the United Way?

The United Way functions more like the community's checkbook, raising and distributing money annually, while a community foundation acts more like a savings account, making grants from long-term funds invested to grow for future use.

The United Way works in partnership with local organizations to address the most pressing needs in the community, usually in the areas of health and human services, especially those serving children and families. The community foundation's scope of funding is broader, because of the various types of funds under the foundation's umbrella. They can include:

Donor-advised funds – Established by donors who wish to actively participate in the grant-making process. Individuals, corporations, families or committees who establish a fund advise the foundation staff on charitable projects or organizations of their choice. Donor-advised funds make it easy to give to multiple nonprofit agencies in varying amounts at numerous times throughout the year.

Donor-designated funds – Established by donors who wish to support specific agencies or causes. A donor may choose to contribute to an existing designated fund, but should understand that the foundation normally allows the founding donor to change designations during his or her lifetime.

Scholarship funds – Can be structured to benefit students at any education level, and may be directed to a specific educational institution. Some donors choose to stay involved through advisory relationships, while others name advisory committees to assist in the selection of recipients. Distributions are exclusively for scholarships in accordance with objective criteria established for the fund.

Unrestricted funds – Funds not specifically designated for use by a particular agency, cause or area of interest. The foundation's board of directors oversees the use of these funds, setting priorities for their use and determining how grants will be distributed to support the charitable needs of the community.

SOURCE: COMMUNITY FOUNDATION OF NORTHERN COLORADO

THE 211

When you need help, or want to volunteer your time or make a meaningful donation, all you need to know is 2-1-1. This community solution means you can find out what services are out there and how to access them.

Dialing this easy-to-remember three-digit number from any phone in Colorado provides a direct link to non-emergency help for health and human services needs: child care for low- and middle-income families, after-school programs that offer a safe place for youths, even food and shelter assistance.

Dialing 2-1-1 can also put you in touch with specialists who can get you plugged into a network of volunteers who would really appreciate your participation, and organizations that would really appreciate your contribution.

And if dialing digits is just too 20th-century for you, you can also access the 2-1-1 database and its useful links online at www.211colorado.org.

New Belgium Brewing Co., Fort Collins
Bryan Simpson, media relations

"From the beginning, the idea has been to give back to the communities that support us. Even people who have only worked here six months can be involved on our philanthropy committee. Even though they're new to the job, they make decisions as to where the grants go and they get involved in activities. Giving back strengthens ties with the community and with people you work, play and live with. That's what makes a good corporate citizen."

DataBank
The Vault's Always Open

Withdraw as much as you want,
anytime you want.
www.ncbr.com

Northern Colorado
**BUSINESS
REPORT**

CHARITABLE GIVING TERMS

practical estate planning, do not provide the essential base of support necessary in a new economic environment.

“People are not used to thinking about giving money to public institutions,” said George Pickell, the new director of planned giving at UNC. “State universities were funded by the state, but you can’t continue to cut taxes and expect the institution to keep going. As a result, public institutions are relying more and more on private money.”

And the techniques for tapping into those private resources are become more sophisticated. Pickell pointed out that identifying potential donors based on certain wealth factors is central to any planning giving effort.

“A person might have the biggest heart in the whole world, but if that person doesn’t have the money to give, it doesn’t matter,” he said. “We look for people who feel comfortable about their ability to support their lives in the future. They are ready to give. Those who do not trust the future just don’t give their money away.”

Plenty of incentives

So what are the incentives that might encourage a potential donor to part with some surplus wealth? Plenty, from the point of view of keeping more of an estate out of the pocket of the taxman.

Each type of gift offers a specific tax benefit. For example, a charitable lead trust provides estate tax savings and allows the donor to pass assets to heirs intact at a reduced cost. The outright gift, the bequest in will, the charitable remainder annuity trust, the charitable remainder unitrust, the charitable gift annuity and the living trust all offer variations on the theme of giving while getting back something in return.

“Charitable giving is a valuable tool in reducing the size of an estate.”

– Stan Matsunaka, attorney

“Charitable giving is a valuable tool in reducing the size of an estate,” Matsunaka said. “It can also provide income if the gift is set up as a charitable remainder trust. There are a lot of different scenarios.”

Matsunaka added that since the ceiling on the estate allowance has risen to \$2 million — meaning no tax is now owed on estates worth less, about 99 percent of the estates in the nation, including family-owned businesses — the incentive for planned charitable giving has dropped. And it may drop even more, at least until 2010 when there will be no federal estate tax at all.

What worries estate planners, accountants and attorneys is that, without Congressional intervention, the estate-tax repeal is scheduled

Bequest or charitable deferred gift – A donation made to a charity named as beneficiary under a will or trust.

Charitable deduction – The portion of a gift to a qualified charity that is deductible from an individual’s or corporation’s federal income tax, individual’s gift tax or individual’s estate tax.

Charitable gift annuity – A contract under which a charity, in return for a transfer of cash, marketable securities or other assets, agrees to pay a fixed amount of money to an individual during his or her lifetime.

Charitable lead trust – A trust that provides an income stream to a charity for a specified period of time. At the end of that period, trust assets are distributed to noncharitable beneficiaries such as children or grandchildren.

Charitable remainder trust – An arrangement in which property or money is donated to a charity, but the donor continues to use the property and/or receive income from it while living.

Irrevocable trust – A gift in trust that cannot be rescinded.

Revocable trust – A trust that can be recalled by its creator. Revocable trusts become irrevocable when their creators die and can become irrevocable sooner if the creators give up the power to revoke.

SOURCE: COMMUNITY FOUNDATION OF NORTHERN COLORADO

to sunset at the end of 2010. That means that in 2011 the exclusion will go from everything in the estate — regardless of value — back to the previous ceiling of only amounts under \$1 million, above which the estate tax dials up to 55 percent, from the top rate of 35 percent in 2009.

“I’m pretty worried about the possibility that the law will sunset,” Penny said. “Congress needs to figure out how to make the law permanent, even if that means the estate tax will stay in place at some level. It is hard to plan an estate if you don’t know what the tax is.”

Meanwhile, the troops of planned giving professionals are fanning out across Northern Colorado to get the word out. Those with wealth that exceeds need might welcome the opportunity not only to support the nonprofits that keep the soul of the region intact, but also to explore the possibility of lightening the tax burden on themselves and their heirs along the way. ■

Brinkman Partners, Fort Collins

Paul Brinkman, co-owner

“My brother, Kevin, and I were born and raised in Fort Collins and giving to the community was something our parents taught us. So we like to give back and we encourage our employees to do the same. Giving and being involved is something you can share as a company and as you do that together, it strengthens the bond of the company and the employees.”

Northern Colorado Giving

WHERE WE GAVE

According to a study commissioned by the Colorado Association of Funders, Colorado-based private foundations, community foundations, corporate foundations and federated funds contributed more than \$412 million to charitable causes throughout the state in 2006. Health, human services and education continue to receive the largest amount of grant dollars, as grantmakers respond to community needs and increased health-care costs.

SOURCE: COLORADO ASSOCIATION OF FUNDERS, THE COLORADO GIVING STUDY

WHO GAVE

The most generous counties in Northeast Colorado in 2005 were on the Eastern Plains; the most generous communities were Estes Park, Greeley, Loveland and Sterling, all exceeding the national average. Donors in Fort Collins gave at exactly the state average, while Larimer County gave at nearly the national average.

Cities and Towns Percent of Income Contributed

Counties Percent of Income Contributed

SOURCE: COLORADO NONPROFIT ASSOCIATION, THE COLORADO GIVING STUDY

HOW MUCH WE GAVE

Coloradans who itemized charitable contributions for 2005 gave an average of \$4,074 to charity, while all Americans with itemized charitable contributions averaged \$4,388, or 8 percent more. Coloradans in the lowest income category gave a much higher percent of their income to charity than all others – 5.2 percent for those with adjusted gross income under \$50,000.

■ U.S. – Average Itemized Charitable Contribution
 ■ COLORADO – Average Itemized Charitable Contribution

Average Contribution as percent of income

■ U.S. – Contributions as percent of Adjusted Gross Income
 ■ COLORADO – Contributions as percent of Adjusted Gross Income

HOW COLORADO COMPARES

While Coloradans in the lowest income category lagged well behind their fellow Americans in charitable giving, their average income was nearly 1 percent higher. Conversely those in the highest income category (above \$100,000) exceeded the national average for that category in giving despite having, on average, 5.7 percent less income.

Donors with income greater than \$200,000 increased their average charitable contribution by \$2,054 over the year before – an increase of more than 9 percent. More than 10,000 filers joined this income category in 2005 – a 19 percent increase.

The trend of low average contributions is more pronounced in the middle-income categories. Among filers with \$25,000 to \$75,000 in average adjusted gross income, Colorado ranks 40th in average charitable contributions. For the lowest and highest income categories, Colorado's ranking is very near the U.S. median.

Income Category	Average Contribution	National Rank
Under \$10,000	\$1,028	26
\$10,000 under \$25,000	\$1,594	38
\$25,000 under \$50,000	\$1,706	40
\$50,000 under \$75,000	\$2,102	40
\$75,000 under \$100,000	\$2,574	39
\$100,000 or more	\$7,735	29
All returns	\$4,074	36

For the 2005 tax year, the latest aggregated figures available, Coloradans gave a record \$3.8 billion in charitable gifts – a 13 percent increase over the \$3.4 billion recorded the previous year. This works out to 3.4 percent of the adjusted gross income of every resident of the state, which ranks seventh among the 50 states in the percent of tax returns that include deductions for charitable giving.

However, the average for the nation as a whole is 3.6 percent of adjusted gross income, which puts Colorado at 36th in charitable giving. If the average Coloradoan had given the same amount as the average American, charitable giving in that state would have been \$243 million higher – nearly equal to the \$246 million distributed by federated fund and private and public foundations in the state during the same period.

Philanthropy

begins at home

Instilling value
of giving from
one generation
to next parents'
challenge

By **Kate Hawthorne**
khawthorne@ncbr.com

If you do the math, the Northern Colorado region, home to just over 500,000 people, has about 3,000 who enjoy \$2 million or more in investable wealth. That's about 6 percent of the population, and a highly sought-after demographic it is, especially in nonprofit circles.

But as every professional fundraiser knows, there is one stumbling block to convincing the well-to-do to support a cause or an organization, no matter how worthy.

Family.

"Many couples can't agree on how to handle giving money to their own children, and until they make that decision, the rest of their philanthropic activity is put on hold," according to Charles W. Collier, senior philanthropic adviser at Harvard University and author of "Wealth in Families." He was in Fort Collins in February to lead a discussion workshop for about 50 invited clients of First Western Trust Bank on the topic of "The Practices of Flourishing Families."

Collier said money is typically a "difficult issue" for families of any income level to discuss. But it can become a real source of anxiety for first-generation entrepreneurs to whom the concept of passing substantial wealth to the next generation may not have occurred while the money was accumulating, especially if a couple come from different financial backgrounds.

"One of the big issues we discussed (in the workshop) was how to leave money to your children without demotivating them," he said. "In generations farther removed from earning the wealth, the questions are more about preparing the children to receive their inheritance and keeping them involved in the family philanthropy."

Tom Behr, vice president of First Western, said he spends a lot of time with clients designing estate plans, and charitable giving is a crucial component of any plan (see related story, page 14). He has also learned that the process brings up a number of issues not directly related to financial planning that he has to help a client deal with if the plan is to be meaningful.

For example, many parents are concerned about how their children would use an inheritance, so they have questions about trusts and other instruments to keep the money "secure" until the kids grow out of their snowboarder phase or finally marry the "right" person.

Philanthropy part of financial literacy

For any generation, Collier added, involving children in the family's charitable activities is a vital part of their financial education. Parents and children

Kate Hawthorne, Northern Colorado Business Report

FAMILY VALUES EXPERTS - Charles W. Collier, left, senior philanthropic adviser at Harvard University, led a discussion workshop for First Western Trust Bank clients invited by Fort Collins branch vice president Tom Behr to explore the "difficult issues" of money across the generations.

Colorado Child Care Contribution Tax Credit

working together to decide on some strategic gifts serves two purposes, in his view: the public good of supporting organizations that improve humankind, and a private benefit of developing values within the family, including skills that carry over to the rest of life.

Setting up a donor-advised fund and involving children in age-appropriate decision-making about the gifts from it is an excellent first step, he said.

“Family philanthropy has the potential to provide a safe environment in which children and grandchildren can learn the skills and competencies necessary to lead fulfilling lives,” he said. “It also sends a message about the importance of the values of personal and financial generosity.”

The trick, according to Collier, is for parents to realize that their children are different people with different interests and that the purpose of developing their financial literacy is “to allow the artist in the family to be able to hold an intelligent conversation with the private banker.”

The best place to start, he said, is to accept that your children have interests other than your own, and help them develop the skills they need to pursue them.

“Think of inherited money as a tool to advance the lives of our children and an investment in their dreams,” rather than something that is going to knock them off track.

Collier gave workshop participants four practices to work on to help their own families flourish:

1. Move toward more openness and inclusiveness. This means sharing information about family finances with adult children, and answering tough questions about how to deal with in-laws.
2. Integrate people who are new and different into the family. This can include the “free spirits” born into the family as well as the new in-laws. Collier advises embracing and celebrating the differences for what they can bring to the family as a whole.
3. Work toward preparing children to be a resource for each other. This is where the financial education of the next generation comes into play, and allowing children to learn to manage money wisely, perhaps by making some mistakes before they are out on their own.
4. Stay connected to the source of the wealth. Collier says it would be ideal for the second and third generation to hear direct from the person who made the family fortune how and why he or she did it, and what he or she thinks would be good uses for the money today. If that’s not possible, family histories and stories can keep that spirit alive.

Collier believes all these practices can come into play at a family meeting that brings the perhaps far-flung members and cascading cousins together at least once a year. It can be formal or a reunion with volleyball and barbecue, but he said it’s important to talk about the family’s relationship to its wealth — and how it can be used for the highest and best purpose — at least once a year.

For those who believe in doing well by doing good, the state of Colorado has a fabulous, limited-time offer. Between now and Dec. 31, 2009, charitable contributions in support of child care programs in the state earn not only an itemized deduction from federal and state income taxes, but also a qualified tax credit of 50 percent of the total contribution. That means taxpayers can realize an income tax savings exceeding 80 percent of the contribution. Both corporate and individual donors can take the credit, as long as they designate in writing that their monetary contribution is for the CCCC. No in-kind or stock contributions are eligible, and the credit is limited to \$100,000 annually or Colorado income tax liability, whichever is less. Charitable and child-care organizations across the state, including the Community Foundations and the United Ways, have set up funds to help donors maximize their tax savings while supporting needed programs for Colorado’s kids. For more information and Department of Revenue guidelines, visit www.revenue.state.co.us/fyi/html/income35.html. Always consult your own tax professional for advice on your personal financial situation.

Example of tax savings using the Colorado Child Care Contribution Credit

Federal tax bracket	25%	28%	33%	35%
Contribution	\$1,000	\$5,000	\$10,000	\$25,000
Federal tax savings	\$250	\$1,400	\$3,300	\$8,750
Colorado tax savings	\$48	\$238	\$475	\$1,188
Colorado tax credit	\$500	\$2,500	\$5,000	\$12,500
Net Cost of Gift	\$203	\$863	\$1,225	\$2,563

SOURCE: THE COMMUNITY FOUNDATION OF NORTHERN COLORADO, KNEZOVICH AND WILLIAMS, CPAS

Cache Bank & Trust, Greeley
Byron Bateman, CEO

“We drive our business model on commitment, excellence, respect and, most importantly, integrity. If your corporate culture is one that does the right thing, then philanthropy is at the top of the list. We are a for-profit business but we don’t look at how much we can make in the short run. We also look at, is it good for the community? We are part of that larger community and everyone in our company is very involved.”

Advance Tank & Construction Co., Wellington
Lisa Clay, general counsel

“Advance Tank is in the business of building good things and making money. If you do well, giving back is a big part of what you do. This is a family-run business and we’re humble people: We don’t do this because we want publicity. We do this because we want to help others. It’s about sharing our good fortune.”

Largest Nonprofit Children & Family Organizations

Ranked by total revenue

RANK	ORGANIZATION ADDRESS PHONE/FAX	TOTAL REVENUE EXCESS/DEFICIT TOTAL CONTRIBUTIONS RECEIVED	PRINCIPAL ACTIVITIES	NO. PAID EMPLOYEES NO. VOLUNTEERS PERSON IN CHARGE W/ TITLE	E-MAIL WEB SITE	TAX YEAR YEAR FOUNDED
1	TURNING POINT CENTER FOR YOUTH & FAMILY DEVELOPMENT INC. 1644 S. College Ave. Fort Collins, CO 80525 970-221-0999, ext. 34/	\$6,764,451 \$344,019 \$573,605	Works with high risk youth and their families in Northern Colorado, Southern Wyoming and communities along the Front Range. Programs include a State approved education program in Waverly, Colorado; residential, transition, outpatient and Community Centered Services; substance abuse and mental health treatment and follow-up after-care services.	145 484 Stephanie Adair Brown, Executive director	N/A www.turningpnt.org	July 1, 2005 - June 30, 2006 1967
2	LONG'S PEAK COUNCIL, BOY SCOUTS OF AMERICA 2215 23rd Ave. Greeley, CO 80634 970-330-6305/979-330-7961	\$2,996,000 \$12,000 \$1,367,000	Provide educational programs, camping, first-aid training, adult mentoring to boys in Scouts, older girls and boys venturing and exploring.	30 5,557 Reed Brannon, Scout executive	dawn@longspeakbsa.org www.longspeakbsa.org	2006 1924
3	BOYS AND GIRLS CLUBS OF LARIMER COUNTY 103 Smokey St. Fort Collins, CO 80525 970-223-1709/970-206-9531	\$2,990,265 \$1,929,426 \$2,821,264	Offers after-school youth development programs by trained people at three facilities in Fort Collins, Loveland and Wellington.	25 90 Kathi Wright, Executive director	ljack@bgclarimer.org www.bgclarimer.org	July 2005 - June 2006 1986
4	REFLECTIONS FOR YOUTH INC. 1000 S. Lincoln St., No. 190-200 Loveland, CO 80537 970-344-1380/970-344-1394	\$2,064,746 \$231,719 \$1,167	Adolescent residential treatment in group home settings, adolescent day treatment and centralized special education school, in-home family therapy services and lifeskills support.	N/A N/A Jeffrey J. Johnson, Executive director	jeff@reflectionsforyouth.org www.reflectionsforyouth.org	July 1, 2005 - June 30, 2006 2004
5	GIRL SCOUTS - MOUNTAIN PRAIRIE COUNCIL 1600 Specht Point Drive, Suite A Fort Collins, CO 80525 970-493-1844/970-493-6838	\$1,622,379 N/A \$281,840	Delivers informal education program that promotes girls' personal growth and leadership development to about 5,500 girls ages 5-17 in nine counties.	21 1,500 Kay E. Stevens, Executive director	girlscouts@gsmc.org www.gsmc.org	2006 1952
6	B.A.S.E. CAMP 1241 Riverside Ave. Fort Collins, CO 80524 970-266-1734/970-377-9865	\$1,550,124 \$143,091 \$148,424	Provides before and after school child care, enrichment activities and/or preschool programs at 26 Larimer County school sites.	75 20 Linda Preston, Executive director	jlozano_basecamp@qwest.net www.basecampkids.homestead.com	July 1, 2006-June 30, 2007 1986
7	AAC ADOPTION & FAMILY NETWORK INC. 735 E. Highway 56 Berthoud, CO 80513 970-532-3576/970-532-9879	\$1,247,011 (\$47,627) \$126,930	Specializes in the adoptions of Korean and Chinese children.	N/A N/A Kim Matsunaga, Executive director	aacadopt@frii.com www.aacoption.com	2006 1994
8	PROJECT SELF-SUFFICIENCY 375 W. 37th St., No. 150 Loveland, CO 80538 970-635-5901/970-635-5910	\$846,341 \$14,862 \$823,474	Assists single parents in becoming financially independent.	N/A N/A Mary Carraher, Executive director	mary@ps-s.org www.ps-s.org	July 1, 2005 - June 30, 2006 1987
9	HOUSE OF NEIGHBORLY SERVICES 565 N. Cleveland Ave. Loveland, CO 80537 970-667-4939/970-667-1597	\$843,921 (\$28,213) \$802,813	Food, clothing, utilities, prescription, transportation, emergency shelter, back to school, holiday program.	N/A N/A Glorie Magrum, Executive director	honservice@qwest.net www.fortnet.org/HNS/	July 2005 - June 2006 1961
10	HUNTER'S HOPE 355 Eastman Park Drive, No. 101 Windsor, CO 80550 970-686-7459/	\$789,404 N/A \$389,771	Raises money through celebrity events to increase awareness and research of children's brain diseases.	N/A N/A Robb Nelson, President	patti@huntersdream.org www.huntersdream.org	2006 N/A
11	RESPIRE CARE INC. 6203 S. Lemay Ave. Fort Collins, CO 80525 970-207-9435/970-207-9454	\$785,610 \$87,090 \$457,076	Provide short-term care for families who have children with developmental disabilities.	N/A N/A Sharon Pelton, Executive director	sherry@respitcareinc.org www.respitcareinc.org	July 1, 2005 - June 30, 2006 1981
12	EARLY CHILDHOOD COUNCIL OF LARIMER COUNTY INC. 1730 S. College Ave., Suite 200 Fort Collins, CO 80525 970-377-3388/	\$684,337 \$18,317 \$677,803	Supports quality early childhood services availability and accessibility based on community needs.	N/A N/A Anne Keire, Executive director	ecc@frii.com www.fortnet.org/ECC/	July 2005 - June 2006 N/A
13	KIDCARE NUTRITION SPONSOR INC. 910 27th Ave. Greeley, CO 80634 970-351-8779/	\$583,294 (\$1,445) \$583,279	Nutrition education.	N/A N/A Laura McCabe, Executive director	N/A N/A	October 1, 2005 - September 30, 2006 N/A
14	LARIMER COUNTY PARTNERS INC. 528 S. College Ave. Fort Collins, CO 80524 970-484-7123/	\$575,582 \$119,774 \$419,413	Mentoring services for children ages 8 - 17. Creates and supports one-to-one mentoring relationships between positive adult role models and youth facing challenges in their personal, social and academic lives.	N/A N/A Chris Inmsland, Executive director	N/A www.partnersmentoringyouth.org	2006 N/A
15	CHILDREN'S HOUSE OF WELD COUNTY: MONTESSORI PRESCHOOL AND DAYCARE 3801 Weld County Road 18 Erie, CO 80516 303-651-3215/303-651-3215	\$390,783 \$20,653 N/A	Montessori preschool, prekindergarten, kindergarten, daycare and summer camp for children ages two-and-a-half to seven.	N/A N/A Susan Halkin, Executive director	N/A www.childrenshousewc.com	2006 1979

N/A - Not Available

Based upon responses to Business Report survey researched by Kathleen Chaballa
To be considered for future lists, e-mail research@ncbr.com

Largest Foundations & Funds

Ranked by total revenue

RANK	ORGANIZATION ADDRESS PHONE/FAX	TOTAL REVENUE EXCESS/DEFICIT TOTAL CONTRIBUTIONS RECEIVED	PRINCIPAL ACTIVITIES	NO. PAID EMPLOYEES NO. VOLUNTEERS PERSON IN CHARGE W/ TITLE	E-MAIL WEB SITE	TAX YEAR YEAR FOUNDED
1	UNIVERSITY OF NORTHERN COLORADO FOUNDATION INC. Judy Farr Center - Campus Box 20 Greeley, CO 80639 970-351-1370/970-351-1835	\$16,602,304 \$5,072,631 \$3,614,050	Exists exclusively to support and serve the University of Northern Colorado.	20 N/A Virgil A. Scott Jr., CEO and President	virgil.scott@unco.edu www.uncofoundation.org	July 1, 2005 - June 30, 2006 1966
2	COMMUNITY FOUNDATION OF NORTHERN COLORADO 4745 Wheaton Drive, Suite 100 Fort Collins, CO 80525 970-224-3462/970-488-1990	\$13,213,441 \$7,866,434 \$8,268,971	A collection of 250 individual charitable funds and more than \$38 million in assets. Vision: "We help people achieve philanthropic dreams." Mission: "We build a better community by promoting philanthropy through creative donor services." The Foundation provides grants in the areas of arts and humanities, community services, education, environment, health and human services.	5 50 Ray M. Caraway, CEO and President	info@CommunityFoundationNC.org www.CommunityFoundationNC.org	July 2005 - June 2006 1975
3	BOHEMIAN FOUNDATION 103 W. Mountain Ave. Fort Collins, CO 80524 970-482-3037/970-482-6139	\$7,403,473 (1) N/A N/A	To involve our fellow citizens in the care and improvement of our community.	N/A N/A Pat Stryker, Founder; Joe Zimlich, CFO and Merry Hummell, Executive director	info@bohemianfoundation.org www.bohemianfoundation.org	N/A N/A
4	HACH SCIENTIFIC FOUNDATION 6833 Antigua Drive Fort Collins, CO 80525 970-223-3513/970-223-3570	\$4,171,387 \$2,416,037 \$1,000,111	HSF supports chemistry education through the improvement teacher recruitment, teacher retention, instruction, and assessment. HSF offers 2-4 annually renewable \$6000 scholarships to chemistry majors pursuing teaching to each landgrant university in the country and a nation-wide second career chemistry teacher scholarship program for former chemists pursuing teaching certification. HSF also supports a variety of chemistry education outreach programs.	N/A N/A Bryce J. Hach, Executive director and Managing director	brycehach@hachscientificfoundation.org www.hachscientificfoundation.org	2006 1982
5	ESTES PARK MEDICAL CENTER FOUNDATION 555 Prospect Ave. Estes Park, CO 80517 970-577-4370/970-577-4517	\$2,069,912 \$1,697,382 \$1,848,459	Fundraising solicitation of individuals, businesses and private foundations through annual appeals, major gifts, capital campaign and planned giving opportunities. Support is for Estes Park Medical Center.	N/A N/A David E. Wolvin, Executive director	epmcf@frii.com www.epmedicalcenter.com	2006 1986
6	NORTH COLORADO MEDICAL CENTER FOUNDATION 1801 16th St. Greeley, CO 80631 970-356-9020/	\$2,023,623 \$1,593,679 \$1,102,753	Develops philanthropic resources to promote and enhance the health of our community and citizens.	N/A N/A John H. Smith, President	ncmc.foundation@bannerhealth.com www.ncmcfoundation.org	July 2005 - June 2006 1975
7	CSU - RESEARCH FOUNDATION (CSURF) 601 S. Howes St., Room 410 Fort Collins, CO 80521 970-482-2916/970-484-0354	\$1,943,728 \$112,527 N/A	Aids and assists CSU in educational and research efforts.	11 0 Julie Birdsall, CFO	kathleen@csurf.org www.csurf.org	July 1, 2005 - June 30, 2006 1941
8	COLORADO STATE UNIVERSITY RESEARCH FOUNDATION P.O. Box 483 Fort Collins, CO 80522 970-482-2916/970-484-0354	\$1,943,728 \$112,527 N/A	Supports education and research at Colorado State University.	N/A N/A Kathleen Henry, President and President, CEO and Julie Birdsall, CFO	csugifts@csuf.colostate.edu www.csurf.org	July 2005 - June 2006 1941
9	MCKEE MEDICAL CENTER FOUNDATION 1805 E. 18th St., Suite 9 Loveland, CO 80538 970-635-4001/970-593-6065	\$1,872,712 \$156,251 N/A	Raise funds and friends for the health and wellness of the community.	N/A N/A Julie Johnson Haffner, CFRE and Executive director	mckee.foundation@bannerhealth.com www.bannerhealth.com	2006 1981
10	DAYSRING FOUNDATION 3734 West 20th St. Greeley, CO 80634 970-330-1151/	\$1,803,216 \$1,187,402 \$1,564,772	Provides a school building to the Dayspring Christian Schools.	N/A N/A David Todd, Chairman	N/A N/A	July 1, 2005 - June 30, 2006 N/A
11	AIMS COMMUNITY COLLEGE FOUNDATION 5401 W. 20th St. Greeley, CO 80634 970-339-6556/970-506-6929	\$1,632,899 \$1,023,685 \$1,524,618	Supports goals and objectives of Aims Community College by providing supplemental resources to ensure success.	N/A N/A Julie Buderus, Executive director	foundation@aims.edu www.aims.edu/foundation	July 1, 2005 - June 30, 2006 1979
12	COMMUNITY FOUNDATION SERVING GREELEY AND WELD COUNTY 711 Eighth Ave. Greeley, CO 80631 970-304-9970/970-352-1271	\$868,940 (S111,713) \$413,285	The foundation administers funds for various charitable and educational organizations involved in a variety of activities.	3 30 Judy Knapp, President	info@greeleyweldcomfound.org www.greeleyweldcomfound.org	2006 1997
13	ERION FOUNDATION P.O. Box 732 Loveland, CO 80539 970-67-4549/970-63-6187	\$773,108 \$373,970 \$25,000	Supports organizations in Loveland and Northern Colorado.	N/A N/A N/A	N/A www.erionfoundation.org	2006 1986
14	THE TOINTON FAMILY FOUNDATION P.O. Box 9 Greeley, CO 80632 970-353-7000/	\$688,692 N/A \$200,000	Private family foundation.	N/A N/A Robert G. Tointon, Director	N/A N/A	2006 N/A
15	ESA FOUNDATION P.O. Box 270517 Fort Collins, CO 80527 970-223-2824/970-223-4456	\$684,396 \$167,337 \$529,313	Works to develop philanthropic activities of volunteers, provide assistance to established programs that serve human needs, and produce new programs to improve the quality of life.	N/A N/A Kathy Loyd, Chairman	N/A www.esaintl.com/esaf	June 2005 - May 2006 N/A

N/A - Not Available
(1) Total revenue from the 2005 990-PF

Based upon responses to Business Report survey researched by Kathleen Chaballa
To be considered for future lists, e-mail research@ncbr.com

DataBank
The Vault's Always Open

Withdraw as much as you want,
anytime you want.
www.ncbr.com

Northern Colorado
**BUSINESS
REPORT**

Largest Nonprofit Health Care & Human Services Organizations

Ranked by total revenue

RANK	ORGANIZATION ADDRESS PHONE/FAX	TOTAL REVENUE EXCESS/DEFICIT TOTAL CONTRIBUTIONS RECEIVED	PRINCIPAL ACTIVITIES	NO. PAID EMPLOYEES NO. VOLUNTEERS PERSON IN CHARGE W/ TITLE	E-MAIL WEB SITE	TAX YEAR YEAR FOUNDED
1	SALUD FAMILY HEALTH CENTERS 203 S. Rollie Avenue Fort Lupton, CO 80621 303-892-6401/303-892-1511	\$43,000,000 N/A N/A	Provides primary health care to the medically underserved in nine Northern Colorado communities.	365 N/A Stanley (Jerry) J. Brasher, Executive director	jbrasher@saludclinic.org www.saludclinic.org	N/A 1970
2	FOOTHILLS GATEWAY INC. 301 W. Skyway Drive Fort Collins, CO 80525 970-226-2345/	\$21,624,184 \$694,196 \$183,104	Provide services and support to over 1,100 Larimer County citizens with cognitive/developmental disabilities and their families, to achieve their maximum potential and independence.	275 50 Timothy Shawn O'Neill, Executive director	info@foothillsgateway.org www.foothillsgateway.org	July 2005 - June 2006 1972
3	FOOTHILLS GATEWAY INC. 301 W. Skyway Drive Fort Collins, CO 80525 970-266-5316/970-226-2613	\$21,624,184 \$694,196 \$183,104	Providing a community centered board to coordinate programs through interagency cooperation and local agencies to provide services to persons with cognitive disabilities in Larimer County, Colorado.	N/A N/A Timothy Shawn O'Neill, Executive director	info@foothillsgateway.org www.foothillsgateway.org	July 2005 - June 2006 1972
4	SUNRISE COMMUNITY HEALTH CENTER INC. 1028 Fifth Ave. Greeley, CO 80631 970-353-9403/	\$15,772,134 \$1,402,408 \$8,052,244	Comprehensive medical and dental care to the under and uninsured residents of Weld and Larimer counties.	170 10 Mike Bloom, CEO and President	mbloom.sunrise@nocoha.org N/A	April 1, 2005 - March 31, 2006 1973
5	ENVISION, CREATIVE SUPPORT FOR PEOPLE WITH DEVELOPMENTAL DISABILITIES 1050 37th St., P.O. Box 200069 Evans, CO 80620 970-339-5360/	\$13,161,246 \$239,715 \$162,598	Provide comprehensive and support services for people with developmental disabilities and their families in Weld County.	N/A N/A Mary Lu Walton, Executive director	mwalton@envisionco.org www.envisionco.org	July 1, 2005 through June 30, 2006 1964
6	NORTH RANGE BEHAVIORAL HEALTH 1306 11th Ave. Greeley, CO 80631 970-347-2120/	\$11,110,900 \$286,900 N/A	Mental-health services.	150 0 Wayne A. Maxwell, Executive director	N/A www.northrange.org	July 2006 - June 2007 1972
7	NORTH RANGE BEHAVIORAL HEALTH 1306 11th Ave. Greeley, CO 80631 970-353-3686/	\$10,036,538 \$825,362 \$2,776,074	Community mental health center serving Weld County.	N/A N/A Wayne A. Maxwell, Executive director	N/A www.northrange.org	July 1, 2005 - June 30, 2006 N/A
8	HOSPICE OF LARIMER COUNTY 305 Carpenter Road Fort Collins, CO 80526 970-663-3500/970-663-1180	\$8,174,017 N/A \$514,618	Offers specialized, compassionate care for those affected by an advanced medical condition and support for those who are grieving.	N/A N/A Jean Hall, CEO	info@hchospice.org www.hchospice.org	2006 1978
9	LARIMER CENTER FOR MENTAL HEALTH 1250 N. Wilson Ave. Loveland, CO 80537 970-494-9870/	\$7,813,663 \$412,986 \$2,763,381	Comprehensive mental health care for residents of Larimer County.	N/A N/A Randy Ratiiff, Executive director	development.marketing@larimercenter.org www.larimercenter.org	July 1, 2005 - June 30, 2006 1957
10	LARIMER CENTER FOR MENTAL HEALTH 525 W. Oak St. Fort Collins, CO 80521 970-494-4300/	\$7,813,663 \$412,986 \$2,763,381	Comprehensive mental-health care for residents of Larimer County.	N/A N/A Randy Ratiiff, Executive director	communityrelations@larimercenter.org www.larimercenter.org	July 1, 2005 - June 30, 2006 2000
11	TURNING POINT CENTER FOR YOUTH & FAMILY DEVELOPMENT INC. 1644 S. College Ave. Fort Collins, CO 80525 970-221-0999, ext. 34/	\$6,764,451 \$344,019 \$573,605	Works with high risk youth and their families in Northern Colorado, Southern Wyoming and communities along the Front Range. Programs include a State approved education program in Waverly, Colorado; residential, transition, outpatient and Community Centered Services; substance abuse and mental health treatment and follow-up after-care services.	145 484 Stephanie Adair Brown, Executive director	N/A www.turningpnt.org	July 1, 2005 - June 30, 2006 1967
12	HOSPICE OF NORTHERN COLORADO 2726 W. 11th Street Road Greeley, CO 80634 970-352-8487/970-352-8195	\$5,369,972 (\$93,120) \$332,189	Medicare-certified agency providing end-of-life care, counseling, and related services for patients and families.	N/A N/A Daryl Bohlender, Executive director	N/A www.northcoloradohospice.org	October 1, 2005 - September 30, 2006 1978
13	ISLAND GROVE REGIONAL TREATMENT CENTER 1140 M St. Greeley, CO 80631 970-356-6664/	\$4,006,199 \$97,512 \$110,352	Treatment services for drug and alcohol abuse.	N/A N/A Kendall P. Alexander, Executive director	kalexander@islandgrovecenter.org www.islandgrovertc.com	July 1, 2005 - June 30, 2006 1974
14	GREELEY CENTER FOR INDEPENDENCE INC. 2780 28th Ave. Greeley, CO 80634 970-339-2444/970-339-0033	\$3,729,841 \$259,383 \$466,512	Home health services for the disabled. Greeley Center for Independence Inc. also offers the following additional services: The North Colorado Therapy Center provides physical therapy, occupational therapy and a variety of classes in the large warm water pool; Stephens Farm provides a Specialized Adult Day Center and Supported Living Services for Survivors of Acquired Brain Injury.	N/A N/A Hope Cassidy, Executive director	gcinc@gci.org www.gci.org	October 1, 2005 - September 30, 2006 N/A
15	REHABILITATION & VISITING NURSE ASSOCIATION/RVNA 2105 Clubhouse Drive Greeley, CO 80634 970-330-5655/	\$3,306,048 (\$74,428) \$13,979	Nursing, speech, occupational and physical therapy, medical social services, personal care, certified nurse aide.	120 12 Crystal G. Day, R.N., MSN, President and CEO	crystalday@rvna.info www.rvna.info	2006 1979

N/A - Not Available

Based upon responses to Business Report survey researched by Kathleen Chaballa
To be considered for future lists, e-mail research@ncbr.com

Largest Nonprofit Schools & Education Organizations

Ranked by total revenue

RANK	ORGANIZATION ADDRESS PHONE/FAX	TOTAL REVENUE EXCESS/DEFICIT TOTAL CONTRIBUTIONS RECEIVED	PRINCIPAL ACTIVITIES	NO. PAID EMPLOYEES NO. VOLUNTEERS PERSON IN CHARGE W/ TITLE	E-MAIL WEB SITE	TAX YEAR YEAR FOUNDED
1	DAYSRING CHRISTIAN ACADEMY 3734 W. 20th St. Greeley, CO 80634 970-330-1151/	\$2,291,725 \$130,467 \$610,988	Christian school for students grade pre-k through 12.	N/A N/A Jeff Hoogeveen, Director	DCA@dayspring-prek12.org www.dayspringeagles.org	July 1, 2005 - June 30, 2006 N/A
2	RIVENDELL SCHOOL 1800 N. Prospect Road Fort Collins, CO 80525 970-493-9052/970-493-9056	\$1,576,176 \$242,389 \$272,434	Private school for children from preschool through sixth grade.	N/A N/A Kate Duncan, Principal	rivendell@frii.com http://rivendell-school.org	September 1, 2005 - August 31, 2006 1976
3	CARDINAL COMMUNITY ACADEMY 3101 Weld County Road 65 Keenesburg, CO 80643 303-732-9312/303-732-9314	\$996,032 \$242,436 \$34,015	Operates a charter school.	N/A N/A Gary Wilson, Executive director	office@cardinalcommunityacademy.com www.cardinalcommunityacademy.com	July 2005 - June 2006 2000
4	KNOWLEDGE QUEST ACADEMY 110 S. Centennial Drive B Milliken, CO 80653 970-587-5742/970-587-5750	\$979,543 \$64,774 \$12,423	Small classes which provide instruction on a variety of topics, emphasizing a code of ethics.	N/A N/A Doug Chinn, Chairperson	N/A N/A	July 1, 2005 - June 30, 2006 N/A
5	MOUNTAIN VIEW ACADEMY 6200 W. 20th St. Greeley, CO 80634 970-330-3671/970-330-3679	\$751,986 (\$27,568) \$233,208	Private school.	N/A N/A Victoria R. Martino, President	N/A www.mountainviewacademy.net	July 1, 2005 - June 30, 2006 1994
6	HARMONY SCHOOL EARLY CHRISTIAN LEARNING CENTER 2112 E. Harmony Road Fort Collins, CO 80528 970-225-9757/	\$559,077 (\$42,926) \$134,284	Provides preschool education and also support groups for parents.	N/A N/A Catherine E. Hutchinson, Director	N/A N/A	June 1, 2006 - May 31, 2007 N/A
7	THOMPSON EDUCATION ASSOCIATION 809 N. Colorado Ave. Loveland, CO 80537 970-667-1832/	\$476,241 \$61,147 N/A	Supports the Thompson Valley School District.	N/A N/A Nancy Popenhagen, President	N/A N/A	September 1, 2005 - August 31, 2006 1960
8	ROCKY RIDGE MUSIC CENTER 465 Longs Peak Road Estes Park, CO 80517 970-586-4031/866-244-7107	\$457,574 (\$19,188) \$112,502	Summer camp for chamber music, orchestra, piano, private lessons.	N/A N/A Constance Cook Glen, Music director and Heather Scheewe, Office manager	rrmc@rockyridge.org www.rockyridge.org	October 1, 2005 - September 30, 2006 1942
9	RIVERSONG WALDORF SCHOOL 906 E. Stuart St. Fort Collins, CO 80525 970-407-9185/	\$271,577 N/A \$58,398	Educational programs covering pre-k through sixth grade.	N/A N/A Beatrice Meyer-Parsons, Board chair	N/A N/A	July 1, 2006 - June 30, 2007 1989
10	SPRINGFIELD COURT EARLY LEARNING CENTER 3851 S. Taft Hill Road, No. 31B Fort Collins, CO 80526 970-206-1564/970-266-1292	\$226,672 N/A \$25,781	Provides a state funded food program, offers tuition assistance through the child care assistance program and partners with Poudre School District to offer the Colorado Pre-School Program.	N/A N/A Debbi Potts, Executive director	N/A N/A	2006 N/A
11	RIGHT TO READ OF WELD COUNTY INC. 3700 Golden St. Evans, CO 80620 970-352-7323/970-352-7359	\$209,706 \$15,051 \$178,764	Provides educational resources to people of all ages. Offers programs, including ESL, ABE and Citizenship Preparation.	N/A N/A Cathy Sandoval, Executive director	righttoread@comcast.net N/A	July 1, 2005 - June 30, 2006 N/A
12	UNION COLONY CHILDREN'S MUSIC ACADEMY 2101 16th St. Greeley, CO 80631 970-330-1219/	\$120,565 \$1,554 \$5,973	To provide childhood music and movement education to families with children from birth to age 8.	N/A N/A Amy Johnson, Director	info@unioncolonychildrensmusic.org www.unioncolonychildrensmusic.org	August 1, 2005 - July 31, 2006 1989
13	THOMPSON VALLEY PRESCHOOL INC. 803 E. 16th St. Loveland, CO 80538 970-667-6552/970-667-6551	\$114,528 (\$36,016) \$53,617	Provides quality educational preschool program of prevention, intervention and enrichment to children and their families, with emphasis on those with lower incomes and special needs. Offers preschool program September-May and summer school program June-mid July.	N/A N/A Gail Yant, Executive director	tvp@frii.com N/A	July 1, 2005 - June 30, 2006 1973
14	WEE LOVE PRESCHOOL 3800 W. 20th St. Greeley, CO 80634 970-339-3305/	\$99,131 \$2,775 \$208	Preschool for 3- to 5-year-old children.	N/A N/A Patricia Puckett, Director, teacher	N/A N/A	July 1, 2005 - June 30, 2006 N/A
15	ESTES PARK LEARNING PLACE INC. 1191 Woodstock Drive Estes Park, CO 80517 970-577-0020/	\$90,565 (\$5,468) \$33,812	Learning center which offers tutoring for learners of all ages.	N/A N/A Shellie Tressell, Executive director	N/A N/A	2006 N/A

N/A - Not Available

Based upon responses to Business Report survey researched by Kathleen Chabalia
To be considered for future lists, e-mail research@ncbr.com

Tax year: January 1, 2006 - December 31, 2006
Total Contributions Received: \$377,500
Total Revenue: \$420,767
Principal activities: RMRP rescues, rehabilitates and releases raptors, so that they may have a Second Chance At Freedom. RMRP also teaches environmental responsibility, so that future generations can experience the wonders of wildlife and wild places. RMRP is planning to create a 20 acre raptor rehabilitation medical center and public wildlife experience near downtown Fort Collins in the next few years.
Wish List: 15 passenger van, volunteers, a bobcat, business sponsorships, color laser printer, gift cards (Wal-Mart, Home Depot), power point projector, riding mower/lawn tractor, snowblower, U.S. Postage stamps (41 cents, 17 cents), batteries (rechargeable) and chargers in D and AA sizes, Adopt an RMRP Vehicle program
No. Paid Employees: 7
No. of volunteers: 200
Person In Charge w/ Title: Bob Francella, Director of public support and Judy Scherpelz, Executive director
Year Founded: 1979

Rocky Mountain Siamese Rescue

P.O. Box 336563
 Greeley, CO 80633
Phone/Fax: 970-351-6582/970-351-6582
E-mail: C0src@siameserescue.org
Web site: http://co.siameserescue.org
Organization type: 501(c)3
Person In Charge w/ Title: Deb Shrieves and Geoff Shrieves

Second Chance Rescue

P.O. Box 336372
 Greeley, CO 80633
Phone/Fax: 970-353-7955/
E-mail: info@scrc.org
Web site: www.scrc.org
Organization type: 501(c)3

Society for Tropical Veterinary Medicine Ltd.

362 High Pointe Drive
 Fort Collins, CO 80525
Phone/Fax: 970-267-9030/
Web site: www.soctropvetmed.org
Principal activities: Supports scientific education, including giving grants to scientists from lesser-developed nations for travel and research.

Suri Network

P.O. Box 1984
 Estes Park, CO 80517
Phone/Fax: 970-586-5876/970-586-6685
E-mail: office@suri-network.org
Web site: www.suri-network.org
Organization type: 501(c)5
Tax year: 2006
Direct public support: \$137,175
Total Contributions Received: \$137,175
Total Revenue: \$185,149
Excess/deficit for the year: (\$1,224)
Principal activities: Dedicated to the promotion and preservation of suri alpacas. Produces the PurelySuri Magazine.
Person In Charge w/ Title: Dick Walker, President, Board of Directors
Year Founded: 1995

The Wild Animal Sanctuary

1946 Weld County Road 53
 Keenesburg, CO 80643
Phone/Fax: 303-536-0118/303-536-4685
E-mail: information@wildlife-sanctuary.org
Web site: www.wildanimalsanctuary.org
Organization type: 501(c)3
Principal activities: Provides rescue and life-long care for abused, abandoned, and/or illegally kept lions, tigers, bears, wolves and other large carnivores. Open to the public daily in order to educate and foster recognition of the plight of these animals.
Wish List: Building and construction materials including structural steel, steel pipe, fencing, portable buildings, etc.
No. Paid Employees: 7
No. of volunteers: 40
Largest contributors: Rinker Concrete, Morning Star Farms, Community Food Share, Cast Transportation, Safeway.
Person In Charge w/ Title: Patrick Craig, Executive director
Year Founded: 1980

W.O.L.F. Sanctuary

P.O. Box 1544
 Laporte, CO 80535
Phone/Fax: 970-416-9531/
E-mail: fwendland@wolfsanctuary.net
Web site: www.wolfsanctuary.net
Organization type: 501(c)3
Tax year: 2006

Direct public support: \$405,064
Indirect public support: \$0
Government contributions: \$0
Total Contributions Received: \$405,064
Total Revenue: \$393,795

Excess/deficit for the year: \$42,168
Principal activities: Mission is to improve the quality of life for wolves and wolf-dogs through the accomplishment of our strategic objectives. Objectives include: Rescue captive-bred wolves and wolf-dogs whose care-takers are no longer able to care for them. Provide sanctuary for wolves and wolf-dogs taking into account not only the animals' physical requirements, but also their emotional needs. Educate the public about wolves in order to foster realistic opinions concerning their value in the wild and the compromises required of their spirit caused by captivity.
Wish List: Diesel Generator
No. Paid Employees: 2
No. of volunteers: 100+
Person In Charge w/ Title: Frank Wendland, Co-founder and President
Year Founded: 1994

ARTS AND CULTURE

Art Center of Estes Park

P.O. Box 3635
 Estes Park, CO 80517
Phone/Fax: 970-586-5882/970-586-3875
E-mail: info@artcenterofestes.com
Web site: www.artcenterofestes.com
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$19,136
Total Contributions Received: \$19,136
Total Revenue: \$106,774
Excess/deficit for the year: \$13,272
Principal activities: Promoting the visual arts and arts education.
Person In Charge w/ Title: Heather Stone
Year Founded: 1987

Arts Alive Fort Collins

P.O. Box 739
 Fort Collins, CO 80522
Phone/Fax: 970-482-2232/970-407-8516
E-mail: info@ArtsAliveFC.org
Web site: www.ArtsAliveFC.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$52,427
Government contributions: \$500
Total Contributions Received: \$52,927
Total Revenue: \$130,693
Excess/deficit for the year: \$32,276
Principal activities: Arts Alive brings the arts to the community and the community to the arts by acting as a centralized resource for artists, arts organizations, and the general public. Arts Alive encourages economic development and works to make the arts in Fort Collins sustainable through awareness, promotion and collaboration of resources.
No. Paid Employees: 3
No. of volunteers: 20
Person In Charge w/ Title: Rachel Herrera, Executive director and Kirsten Savage, Coordinator
Year Founded: 1999

Avery House Historic District Guild

328 W. Mountain Ave.
 Fort Collins, CO 80521
Phone/Fax: 970-221-0533/
E-mail: jthomas91@aol.com
Web site: www.poudrelandmarks.com
Principal activities: Restoring and furnishing 1879 historic property to 1890-1910 period.
Person In Charge w/ Title: Joann Thomas, Board member
Year Founded: 1974

Bas Bleu Theatre Co.

401 Pine St.
 Fort Collins, CO 80524
Phone/Fax: 970-498-8949/970-498-9272
E-mail: basbleu@basbleu.org
Web site: www.basbleu.org
Organization type: 501(c)3
Tax year: September 1, 2005 - August 31, 2006
Direct public support: \$120,504
Indirect public support: \$38,500
Government contributions: \$28,350
Total Contributions Received: \$187,354
Total Revenue: \$332,591
Excess/deficit for the year: \$33,900
Principal activities: Operates a local theater and art gallery to provide community talent a place to perform and exhibit theater, music, poetry, art, etc.
Person In Charge w/ Title: Matt Strauch
Year Founded: 1992

Beet Street

19 Old Town Square, Suite 324
 Fort Collins, CO 80524
Phone/Fax: 970-419-8240/
Web site: www.beetstreet.org
Principal activities: Presents thematic arts, cultural and scientific programs in collaboration with established local organizations to raise cultural awareness and to distinguish Fort Collins, Colorado as a community where everyone is welcome to share in discussion, reflection and creative expression.
No. Paid Employees: 4

Canyon Concert Ballet

1031 Conifer St., No. 3
 Fort Collins, CO 80524
Phone/Fax: 970-472-4156/970-472-4158
E-mail: info@ccballet.org
Web site: www.ccballet.org
Organization type: 501(c)3
Tax year: June 2005 - May 2006
Direct public support: \$10,101
Government contributions: \$7,000
Total Contributions Received: \$17,101
Total Revenue: \$441,258
Excess/deficit for the year: \$2,143
Principal activities: Dance classes and performances.
Wish List: Building of set pieces or shelves & rigging for costume closet.
No. Paid Employees: 25
No. of volunteers: 200+
Largest contributors: City of Fort Collins - Fort Fund, Tom & Jean Sutherland, Canyon Concert Ballet Foundation.
Person In Charge w/ Title: Kim Carter
Year Founded: 1978

Centennial Children's Chorus

527 Del Clair Road
 Fort Collins, CO 80525
Phone/Fax: 970-226-1618/
E-mail: peggysr@frii.com
Web site: www.fortnet.org/CCC
Principal activities: Three major concerts each year and six to 10 other performances by invitation often outside Colorado.
No. Paid Employees: 8
Person In Charge w/ Title: Peggy Rosenkranz, Artistic director; Terry Colbert, President, Board of Directors and Debbie Silar, Executive assistant
Year Founded: 1983

Colorado Blues Society Inc.

620 Oak St.
 Windsor, CO 80550
Phone/Fax: 303-415-2737/
E-mail: WebMaster@COBlues.com
Web site: www.coblues.com
Organization type: 501(c)3
Tax year: January 1, 2006 - December 31, 2006
Direct public support: \$143,631
Total Contributions Received: \$143,631
Total Revenue: \$157,742
Excess/deficit for the year: (\$2,212)
Principal activities: Works toward education, support and promotion of blues history.
Person In Charge w/ Title: Michael Golden, President

Country Dance and Song Society/Friends of Traditional Dance

P.O. Box 64
 Fort Collins, CO 80522
Phone/Fax: 970-493-8277/
E-mail: fofd@fotd.org
Web site: www.fotd.org
Principal activities: Live music for the public.
Person In Charge w/ Title: Sally Nibbalink, President

Cultural Arts Council of Estes Park

304 E. Elkhorn Ave
 Estes Park, CO 80517
Phone/Fax: 970-586-9203/
E-mail: cacep@earthlink.net
Web site: www.EstesArts.com
Organization type: 501(c)3
Direct public support: \$11,703
Government contributions: \$4,550
Total Contributions Received: \$16,253
Total Revenue: \$102,693
Excess/deficit for the year: (\$343)
Principal activities: Access to quality arts programming for audiences of all ages, opportunities for for arts organizations, galleries or individual artists/performers, which in turn contribute to economic growth in Colorado.
Person In Charge w/ Title: Lynda Vogel, Executive director
Year Founded: 1990

Dance Express

633 S. College Ave., Suite H
 Fort Collins, CO 80524
Phone/Fax: 970-493-2113/
E-mail: danceexpress@juno.com
Web site: www.fortnet.org/danceexp
Organization type: 501(c)3
Tax year: June 1, 2006 - May 31, 2007
Total Contributions Received: \$19,589
Total Revenue: \$25,785
Excess/deficit for the year: (\$2,197)
Principal activities: Dance performances, workshops in schools and community centers.
Wish List: Board members, webmaster.
No. Paid Employees: 1
No. of volunteers: 10
Largest contributors: Fort Fund, Colorado Council on the Arts
Person In Charge w/ Title: Mary Elizabeth Lenahan, Artistic & Executive director
Year Founded: 1989

Debut Theatre Co.

827 Riverside Ave.
 Fort Collins, CO 80524
Phone/Fax: 970-224-5774/970-207-9256
E-mail: debut@frii.com
Web site: www.debuttheatre.org
Principal activities: Non profit children's theatre school.
Person In Charge w/ Title: Lee Osterhout-Kaplan, Artistic director
Year Founded: 1991

Fort Collins Children's Theatre Inc.

P.O. Box 442
 Fort Collins, CO 80522
Phone/Fax: 970-498-4107/877-880-6850
E-mail: stevenoland@frii.net
Web site: www.fortcollinschildrenstheatre.org
Organization type: 501(c)3
Tax year: 2007
Direct public support: \$39,456
Indirect public support: \$3,134
Government contributions: \$0
Total Contributions Received: \$7,410
Total Revenue: \$50,000
Excess/deficit for the year: (\$10,350)
Principal activities: Affordable live theater for children.
Wish List: An endowment that would allow us to continue to provide theatre training and fall productions to educate youth and delight the community at a family-affordable price.
No. Paid Employees: Varies with each production
No. of volunteers: 60
Largest contributors: Bohemian Foundation, Rotary, Everitt Foundation, Fort Fund
Person In Charge w/ Title: Vince Lubenow, co-presidents and Nancy Malley, Co-presidents
Year Founded: 1958

Fort Collins Museum of Contemporary Art

201 S. College Ave.
 Fort Collins, CO 80524
Phone/Fax: 970-482-2787/970-482-0804
E-mail: info@fcmoca.org
Web site: www.fcmoca.org
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$420,000
Principal activities: To engage our community in cultural experiences that promote the creation and appreciation of contemporary art.
Wish List: Mission sponsors, a personal computer, fax machine, office supplies, slide scanner, printed materials sponsor, video projector, PA system, video camera, cordless drill, table saw, jigsaw.
No. Paid Employees: 5
No. of volunteers: 75
Largest contributors: First Western Trust Bank, Bank of Choice, EKS&H, Fort Fund, Colorado Council on the Arts, Helen Noble Schaefer Art Fund, Gary Hixon Interiors, Mawson Lumber, Schrader Oil, Front Range Restaurant Management, First National Bank
Person In Charge w/ Title: Marianne Lorenz, Executive director
Year Founded: 1985

Fort Collins Pipe Band

P.O. Box 1367
 Fort Collins, CO 80522
Phone/Fax: 303-775-0885/
E-mail: webmaster@fcpb.org
Web site: www.fcpb.org
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$36,175
Excess/deficit for the year: \$12,630
Principal activities: Education and promotion of Celtic culture and arts.
Person In Charge w/ Title: Doug Yates, President
Year Founded: 1981

Arts and Culture

Fort Collins Symphony
214 S. College Ave.
Fort Collins, CO 80524
Phone/Fax: 970-482-4823/970-482-4858
E-mail: note@fcsymphony.org
Web site: www.fcsymphony.org
Organization type: 501(c)3
Principal activities: Professional symphonic orchestra offering MasterWorks, Soirees, Youth Education Series, Backstage with the Symphony tours, pre-concert library talks and other community events.
Person In Charge w/ Title: Carol Kauffman, Interim executive director
Year Founded: 1949

Fort Collins Symphony Guild Inc.
P.O. Box 1515
Fort Collins, CO 80522
Phone/Fax: 970-686-2849/970-686-2849
E-mail: jhnyfieldst@comcast.net
Web site: www.fcsymphonyguild.org
Tax year: June 1, 2006 - May 31, 2007
Total Contributions Received: \$34,950
Total Revenue: \$76,279
Excess/deficit for the year: (\$14,480)
Principal activities: Raises money for symphony and for the education of the next generation of symphony goers.
Person In Charge w/ Title: Judith Hyfield-Starr, President
Year Founded: 1963

Greeley Central Band Booster Parents Inc.
1515 14th Ave.
Greeley, CO 80631
Phone/Fax: 970-348-5085/970-348-5030
E-mail: jefdavis@greeleyschools.org
Web site: www.central.greeleyschools.org
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$2,728
Total Contributions Received: \$2,728
Total Revenue: \$30,691
Excess/deficit for the year: \$12,300
Principal activities: Support and raise funds for the Greeley Central High School music department. Runs weekly bingo game and encourages parent involvement in all activities.
Wish List: Money for scholarships for students in need for trips and equipment.
No. Paid Employees: 0
No. of volunteers: 50
Person In Charge w/ Title: Jeff Davis, Chairman and Music department chair and Sherri Guyette, President
Year Founded: 1985

Greeley Children's Chorale Inc.
P.O. Box 336891
Greeley, CO 80632
Phone/Fax: 970-353-3410/
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$120,818
Total Contributions Received: \$120,818
Total Revenue: \$139,496
Excess/deficit for the year: (\$1,542)
Principal activities: Childhood music education and performance.
Person In Charge w/ Title: Marlene Brotemarkle, President

Greeley Chorale Inc.
P.O. Box 336848
Greeley, CO 80633
Phone/Fax: 970-392-1486/
Web site: www.greeleychorale.org
Tax year: August 1, 2005 - July 31, 2006
Direct public support: \$38,486
Government contributions: \$5,000
Total Contributions Received: \$43,486
Total Revenue: \$118,256
Excess/deficit for the year: \$18,131
Principal activities: Provide vocal opportunities for the community.
Person In Charge w/ Title: Connie Harbert, President

Greeley Community Theatre Troupe
800 Hawkstone Drive, No. 2
Eatonsville, CO 80615
Phone/Fax: 970-330-8764/
Web site: www.gctt.org
Organization type: 501(c)3
Principal activities: To provide a venue for cultural enrichment and promote enjoyment of the arts.
Person In Charge w/ Title: Scot Gagnon, President
Year Founded: 1973

Greeley Independence Stampede Inc.
600 N. 14th Ave.
Greeley, CO 80631
Phone/Fax: 970-356-7787/
E-mail: rodeo@greeleystampede.org
Web site: www.greeleystampede.org

Tax year: October 1, 2005 - September 30, 2006
Direct public support: \$1,912,317
Total Contributions Received: \$1,912,317
Total Revenue: \$4,742,297
Excess/deficit for the year: (\$51,216)
Principal activities: Rodeo, stage shows and community events. June 26 - July 6, 2008.
Person In Charge w/ Title: Lynn Settje

Greeley Philharmonic Orchestra Association
P.O. Box 1535
Greeley, CO 80632
Phone/Fax: 970-356-6406/970-352-8761
E-mail: jk@greeleyphilharmonic.com
Web site: www.greeleyphilharmonic.com
Tax year: June 1, 2005 - May 31, 2006
Direct public support: \$185,399
Total Contributions Received: \$185,399
Total Revenue: \$414,990
Excess/deficit for the year: (\$9,509)
Principal activities: Concert performances.
Person In Charge w/ Title: Don Zaggle, President
Year Founded: 1911

Greeley Rodarte Dancers Inc.
1135 30th St.
Greeley, CO 80631
Phone/Fax: 970-353-6639/
E-mail: mexdancers@aol.com
Web site: http://hometown.aol.com/mexdancers/myhomepage/business.html
Tax year: January 1, 2006 - December 31, 2006
Total Contributions Received: \$15,112
Total Revenue: \$19,032
Excess/deficit for the year: (\$9,621)
Principal activities: Instruction and performances in traditional Mexican, Aztec and Spanish dance.
Person In Charge w/ Title: Ruby Jimenez, Executive director
Year Founded: 1992

Larimer Choral Society
P.O. Box 884
Fort Collins, CO 80522
Phone/Fax: 970-416-9348/
E-mail: lc@fortnet.org
Web site: www.fortnet.org/lc
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$42,551
Total Contributions Received: \$42,551
Total Revenue: \$274,529
Excess/deficit for the year: \$11,400
Principal activities: 120-voice ensemble with an extremely diverse repertoire. Holds 3-4 concerts per year between October and May. A smaller Chamber Chorus participates in summer music festivals and travels abroad.
Person In Charge w/ Title: Michael T. Krueger, Artistic director
Year Founded: 1977

Loveland Community Choir Inc.
P.O. Box 1981
Loveland, CO 80539
Phone/Fax: 970-669-7632/
Web site: www.lovelandchoralsociety.org
Organization type: 501(c)3
Tax year: July 1, 2006 - June 30, 2007
Total Contributions Received: \$18,522
Total Revenue: \$96,296
Excess/deficit for the year: \$11,973
Principal activities: Chorale group.
Person In Charge w/ Title: Clifford Schultz, Artistic director

Loveland Community Theatre
P.O. Box 553
Loveland, CO 80539
Phone/Fax: 970-667-7542/
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Principal activities: Theatrical performances.

Loveland High Plains Arts Council
125 E. Seventh St.
Loveland, CO 80537
Phone/Fax: 970-663-2940/970-669-7390
E-mail: lhpac@sculptureinthepark.org
Web site: www.sculptureinthepark.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$183,974
Total Contributions Received: \$183,974
Total Revenue: \$1,810,083
Excess/deficit for the year: \$14
Principal activities: Sculpture in the Park, August 9 - 10, 2008.
Person In Charge w/ Title: Roger Bates; Polly Juneau, Show business chairma and Ruth Scott, Office manager
Year Founded: 1983

Loveland High School Band Boosters
P.O. Box 1242
Loveland, CO 80539
Phone/Fax: 970-613-5200/
Web site: www.lovelandband.org
Organization type: 501(c)3
Tax year: June 1, 2005 - May 31, 2006
Total Contributions Received: \$26,006
Total Revenue: \$161,886
Excess/deficit for the year: \$17,891
Principal activities: Supports the Loveland High School Band.

Loveland Music Guild
2198 Glen Haven Drive
Loveland, CO 80538
Phone/Fax: 970-667-9624/970-669-9112
Web site: www.lovelandmusicguild.org
Organization type: 501(c)3
Principal activities: Provides music and drama scholarships, encourages student interest and participation in music, supports community music programs.
Person In Charge w/ Title: Turid Rathbun, President

National Council on Education for the Ceramic Arts
77 Erie Village Square
Erie, CO 80516
Phone/Fax: 303-828-2811/303-828-0911
E-mail: office@nceca.net
Web site: www.nceca.net
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Principal activities: The purpose of NCECA is to promote and improve the ceramic arts through education, research and creative practice.
No. Paid Employees: 7
No. of volunteers: hundreds
Largest contributors: National endowment for the arts
Person In Charge w/ Title: Morgan O'briens, Executive director
Year Founded: 1966

OpenStage Theatre & Co. Inc.
P.O. Box 617
Fort Collins, CO 80522
Phone/Fax: 970-484-5237/970-482-0859
E-mail: denisef@openstage.com
Web site: www.openstage.com
Organization type: 501(c)3
Tax year: August 2005 - July 2006
Direct public support: \$169,318
Government contributions: \$6,000
Total Contributions Received: \$175,318
Total Revenue: \$311,750
Excess/deficit for the year: \$25,755
Principal activities: Producing live theatre through OpenStage Theatre and openstage etc seasons.
Person In Charge w/ Title: Denise B. Freestone, Artistic director
Year Founded: 1973

Opera Fort Collins
P.O. Box 503
Fort Collins, CO 80522
Phone/Fax: 970-482-0220/
E-mail: operafcf@msn.com
Web site: http://fortnet.org/opera
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$37,082
Government contributions: \$3,200
Total Contributions Received: \$40,282
Total Revenue: \$156,134
Excess/deficit for the year: (\$33,048)
Principal activities: Provides high quality opera productions and provides working and training venues for local and guest artists.
Person In Charge w/ Title: Kelin Queen, Executive director
Year Founded: 1979

Rialto Theater Guild
228 E. Fourth St.
Loveland, CO 80537
Phone/Fax: 970-962-2421/970-962-2422
Web site: www.rialthotheaterguild.org
Organization type: 501(c)3
Tax year: January 1, 2006 - December 31, 2006
Total Contributions Received: \$29,561
Total Revenue: \$41,620
Principal activities: Dedicated to the improvement of the Rialto Theater.
Person In Charge w/ Title: Shelby Moore, Board president

South Platte Valley Historical Society
Fort Lupton, CO 80621
Phone/Fax: 303-857-2123/
E-mail: info@spvhs.org
Web site: www.spvhs.org
Organization type: 501(c)3
Tax year: February 1, 2005 - January 31, 2006

Direct public support: \$22,549
Total Contributions Received: \$22,549
Total Revenue: \$53,793
Excess/deficit for the year: \$2,620
Principal activities: Dedicated to preserving the history of South Platte Valley by rebuilding forts and homestead houses.
Person In Charge w/ Title: Esther McCrumb, Executive director
Year Founded: 1988

String Quartet Program of Northern Colorado
3805 12th Street Road
Greeley, CO 80634
Phone/Fax: 970-392-0822/
E-mail: sarahguyver@hotmail.com
Web site: www.sqnpc.org
Organization type: 501(c)3
Tax year: October 1, 2005 - September 30, 2006
Total Contributions Received: \$15,468
Total Revenue: \$26,613
Excess/deficit for the year: (\$2,800)
Principal activities: String quartet and music education, student and faculty performances.
Largest contributors: Helen & Max Greenlee Fund of the Community Foundation serving Boulder County, Amateur Chamber Music Players, the Engle Family Fund, New Frontier Bank
Person In Charge w/ Title: Sarah Avery, Artistic director
Year Founded: 1998

The Estes Park Chorale
P.O. Box 1265
Estes Park, CO 80517
Organization type: 501(c)3

The Mostlies
4231 Cape Cod Circle
Fort Collins, CO 80525
Phone/Fax: 970-207-9822/877-880-6850
E-mail: info@mostlies.org
Web site: www.mostlies.org
Principal activities: Annual musical, parody and comedy show dealing with local political and lifestyle issues.
No. Paid Employees: 0
No. of volunteers: 25
Person In Charge w/ Title: Steve Noland, Production coordinator
Year Founded: 1992

Thompson Valley Art League
429 N. Lincoln Ave.
Loveland, CO 80537
Phone/Fax: 970-663-2407/
E-mail: lincologallery.co@netzero.net
Web site: www.lincologallery.com
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$1,104
Total Revenue: \$62,201
Excess/deficit for the year: (\$6,683)
Principal activities: Annual August Arts & Craft Festival. Members Art shows and monthly displays. Sponsor an open juried art show in June. Participant in the second Friday Loveland downtown event "Night on the Town." Opportunities for art classes.
Person In Charge w/ Title: Jeff Brooks, Gallery director
Year Founded: 1978

Timberlane Farm Museum
2306 E. First St.
Loveland, CO 80537
Phone/Fax: 970-663-7348/970-663-7364
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$787,563
Total Contributions Received: \$787,563
Total Revenue: \$798,064
Excess/deficit for the year: \$611,573
Principal activities: The museum has applied for city annexation. When completed, the museum will have activities for all ages focusing on the early history of the Big Thompson Valley.
Person In Charge w/ Title: Louise Osborn Gardels, President
Year Founded: 2003

Wildfire Community Arts Center
425 Massachusetts Ave.
Berthoud, CO 80513
Phone/Fax: 970-532-5497/970-532-3606
E-mail: wildfireartco@hotmail.com
Web site: www.wildfirearts.org
Organization type: 501(c)3
Principal activities: Dedicated to building community through the arts. Offers classes, workshops and events for all ages.

Youth Orchestra of the Rockies
P.O. Box 270396

Fort Collins, CO 80527
Phone/Fax: 970-310-7998/970-207-9298
E-mail: rmyo@fortnet.org
Web site: www.fortnet.org/YOR
Organization type: 501(c)3
Tax year: August 1, 2005 - July 31, 2006
Total Contributions Received: \$28,080
Total Revenue: \$70,528
Excess/deficit for the year: (\$4,860)
Principal activities: Music education and performance. Includes Senior Symphonic Orchestra, Junior Strings Orchestra, Junior Chamber Ensemble Program and Junior Brass Ensemble.
Person In Charge w/ Title: Carmel Mawle, Executive director
Year Founded: 1995

BUSINESS AND ECONOMIC

Berthoud Area Chamber of Commerce
 345 Mountain Ave.
 Berthoud, CO 80513
Phone/Fax: 970-532-4200/970-532-7690
E-mail: bcc@berthoudcolorado.com
Web site: www.berthoudcolorado.com
Organization type: 501(c)6
Tax year: 2006
Total Revenue: \$52,506
Excess/deficit for the year: \$8,977
Principal activities: Berthoud Day, Fall Festival
Largest contributors: premier members
Person In Charge w/ Title: Janell Goad, Executive director
Year Founded: 1907

Berthoud Main Street Program
 309 Mountain Ave., Second floor
 Berthoud, CO 80513
Phone/Fax: 970-532-5199/970-532-5199
E-mail: eboyd@berthoudmainstreet.org
Web site: www.berthoudmainstreet.org
Organization type: 501(c)3
Tax year: January 1, 2006 - December 31, 2006
Total Contributions Received: \$31,095
Total Revenue: \$39,099
Excess/deficit for the year: \$17,180
Principal activities: Downtown historic preservation and business revitalization.
Person In Charge w/ Title: Eric Boyd, Executive director
Year Founded: 2003

Better Business Bureau of Northern Colorado Foundation
 8020 S. Larimer County Road 5
 Fort Collins, CO 80528
Phone/Fax: 970-224-4222/970-221-1239
E-mail: info@mountainstates.bbb.org
Web site: www.mountainstates.bbb.org
Organization type: 501(c)6
Tax year: April 1, 2005 - March 31, 2006
Total Revenue: \$1,206,181
Excess/deficit for the year: \$118,318
Principal activities: Provides business and consumer information and assistance.
Person In Charge w/ Title: Pamela King
Year Founded: 1988

Carbon Valley Chamber of Commerce
 8303 Colorado Blvd., Suite 201
 Firestone, CO 80504
Phone/Fax: 303-833-5933/303-833-0335
E-mail: carbonvalleychamber@hotmail.com
Web site: www.carbonvalleychamber.com
Organization type: 501(c)6
Person In Charge w/ Title: Stephanie Martin, Executive director
Year Founded: 1986

Mountain States Better Business Bureau
 8020 S. Larimer County Road 5, Suite 100
 Fort Collins, CO 80528
Phone/Fax: 970-484-1348/970-221-1239
E-mail: info@mountainstates.bbb.org
Web site: www.mountainstates.bbb.org
Organization type: 501(c)6
Tax year: April 1, 2005 - March 31, 2006
Total Revenue: \$1,206,181
Excess/deficit for the year: \$118,318
Principal activities: Devoted to the protection of the consuming public and the vitality of the free enterprise system.
Year Founded: 1983

Downtown Business Association
 19 Old Town Square, No. 230
 Fort Collins, CO 80524-2471
Phone/Fax: 970-484-6500/970-484-2069
E-mail: info@downtownfortcollins.com
Web site: http://downtownfortcollins.com

Organization type: 501(c)3
Tax year: April 2005 - March 2006
Direct public support: \$6,165
Total Contributions Received: \$6,165
Total Revenue: \$298,814
Excess/deficit for the year: \$20,697
Principal activities: Promotion of downtown Fort Collins.
Person In Charge w/ Title: David Short, Executive director
Year Founded: 1982

Downtown Development Authority
 810 Ninth Street Plaza
 Greeley, CO 80631
Phone/Fax: 970-356-6775/970-378-8708
E-mail: greeleydowntown@greeleydowntown.com
Web site: www.greeleydowntown.com
Principal activities: To revitalize downtown Greeley.
Person In Charge w/ Title: Mark L. Olson, Executive director
Year Founded: 1998

Eaton Area Chamber of Commerce
 1 Maple Ave.
 Eaton, CO 80615
Phone/Fax: 970-454-1404/970-454-1423
Web site: www.eatonco.org
Person In Charge w/ Title: Bruce Bormann, President
Year Founded: 2003

Erie Chamber of Commerce
 235 Wells St., P.O. Box 97
 Erie, CO 80516
Phone/Fax: 303-828-3440/303-828-3330
E-mail: info@eriechamber.org
Web site: www.eriechamber.org
Organization type: 501(c)6
Tax year: 2006
Government contributions: \$5,000
Total Contributions Received: \$5,000
Total Revenue: \$103,506
Excess/deficit for the year: \$4,260
No. Paid Employees: 2
Person In Charge w/ Title: Jeannie Hulse and Dixie Prine, Executive director
Year Founded: 1995

Erie Economic Development Council
 235 Wells St., P.O. Box 97
 Erie, CO 80516
Phone/Fax: 303-828-3440/303-828-3330
E-mail: info@erieedc.org
Web site: www.erieedc.org
Organization type: 501(c)6
Tax year: 2006
Total Revenue: \$8,840
Excess/deficit for the year: \$1,576
Principal activities: Events for outside commercial developers twice a year to bring awareness to what Erie has to offer.
Person In Charge w/ Title: Don Huntress, President
Year Founded: 2002

Estes Park Building Authority
 P.O. Box 1200
 Estes Park, CO 80517
Phone/Fax: 970-577-3560/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$92,930
Excess/deficit for the year: \$0

Estes Park Chamber of Commerce
 P.O. Box 1818
 Estes Park, CO 80517
Phone/Fax: 970-586-4431/800-378-3708/970-586-1021
E-mail: esteschamber@aol.com
Web site: www.estesparkchamber.com
Person In Charge w/ Title: Lois Smith, President
Year Founded: 1944

Evans Chamber of Commerce
 3700 Golden St.
 Evans, CO 80620
Phone/Fax: 970-330-4204/970-506-2726
E-mail: ecc@evanschamber.org
Web site: www.evanschamber.org
Organization type: 501(c)6
Person In Charge w/ Title: David J. Christopher, Executive director
Year Founded: 1984

Fort Collins Area Chamber of Commerce
 225 S. Meldrum St.
 Fort Collins, CO 80521
Phone/Fax: 970-482-3746/970-482-3774
E-mail: general@fccchamber.org
Web site: www.fortcollinschamber.com
Organization type: 501(c)6
Tax year: 2006

Indirect public support: \$18,858
Total Contributions Received: \$18,858
Total Revenue: \$1,022,054
Excess/deficit for the year: \$121,517
Person In Charge w/ Title: David May, President, CEO
Year Founded: 1904

Fort Lupton Chamber of Commerce
 321 Denver Ave.
 Fort Lupton, CO 80621
Phone/Fax: 303-857-4474/
E-mail: flchamber@frit.com
Web site: www.fortluptonchamber.com
Organization type: 501(c)6
Person In Charge w/ Title: Cris Howard, President
Year Founded: 1948

Fox Acres Equity Club Inc.
 P.O. Box 10
 Red Feather Lakes, CO 80545
Phone/Fax: 970-881-2191/
Web site: www.foxacres.com
Organization type: 501(c)7
Tax year: January 1, 2006 - December 31, 2006
Total Revenue: \$1,730,165
Excess/deficit for the year: \$1,053,458
Principal activities: Owns the Fox Acres Country Club.
Person In Charge w/ Title: William Butin, President
Year Founded: 2002

Greater Brighton Area Chamber of Commerce
 36 S. Main St.
 Brighton, CO 80601
Phone/Fax: 303-659-0223/303-659-5115
E-mail: info@brightonchamber.com
Web site: www.brightonchamber.com
Organization type: 501(c)6
Person In Charge w/ Title: Marty Wadsworth, Chairman
Year Founded: 1955

Greeley Chamber of Commerce/Visitors Bureau
 902 Seventh Ave.
 Greeley, CO 80631
Phone/Fax: 970-352-3566/970-352-3572
E-mail: steph@greeleychamber.com
Web site: www.greeleychamber.com
Organization type: 501(c)6
Principal activities: Promoting the community Creating a strong local community Providing Networking Opportunities Representing the interests of business with government.
No. Paid Employees: 8
No. of volunteers: hundreds
Person In Charge w/ Title: Sarah MacQuiddy, President
Year Founded: 1919

Greeley Convention & Visitors Bureau
 902 Seventh Ave.
 Greeley, CO 80631
Phone/Fax: 970-352-3567/970-352-3572
E-mail: info@greeleycvb.com
Web site: www.greeleycvb.com
Organization type: 501(c)6
Principal activities: Promote the Greeley area to visitors and conventions.
Person In Charge w/ Title: Sarah MacQuiddy, President
Year Founded: 1983

Greeley Town Center Business
 822 Seventh St., Suite 700
 Greeley, CO 80631
Phone/Fax: 970-356-6775/
Principal activities: Sponsorship of events and activities to support revitalization of downtown Greeley.
Person In Charge w/ Title: Beverly Abell and Mark Olsen, Executive directors

Greeley Weld Urban Enterprise Zone Fund
 822 Seventh St., Suite 550
 Greeley, CO 80631
Phone/Fax: 970-356-4565/
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$286,873
Total Contributions Received: \$286,873
Total Revenue: \$286,873
Excess/deficit for the year: \$0
Principal activities: Provides funding for projects that lessen the burden of government and provides aid for distressed and deteriorating areas in Weld county.
Person In Charge w/ Title: Larry Burkhardt

Johnstown/Miliken Chamber of Commerce
 118 Charlotte St., P.O. Box 501
 Johnstown, CO 80534
Phone/Fax: 970-587-7042/970-587-8703
E-mail: info@johnstownmilikenchamber.com
Web site: www.johnstownmilikenchamber.com
Tax year: June 1, 2006 - May 31, 2007
Total Revenue: \$82,035
Excess/deficit for the year: \$6,640

Principal activities: Promotes commerce for the towns of Johnstown and Miliken.
Person In Charge w/ Title: Jim Lutey and Pam Lutey, Executive directors
Year Founded: 1975

Kersey Area Chamber of Commerce
 P.O. Box 397
 Kersey, CO 80644
Phone/Fax: 970-356-8669/
E-mail: chamberupdates@kblegacydesigns.com
Web site: www.kerseycolorado.com
Person In Charge w/ Title: Steve Kramer, President
Year Founded: 1975

Kingdomway Cos. Inc.
 1101 Lory St.
 Fort Collins, CO 80524
Phone/Fax: 970-493-4488/
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$20,300
Total Contributions Received: \$20,300
Total Revenue: \$145,281
Excess/deficit for the year: \$38,218
Principal activities: Christian business enhancements.
Person In Charge w/ Title: James A. Dismore, President

Longmont Area Chamber of Commerce
 528 Main St.
 Longmont, CO 80501
Phone/Fax: 303-776-5295/303-776-5657
E-mail: staff@longmontchamber.org
Web site: www.longmontchamber.org
Person In Charge w/ Title: Suzzanne Painter
Year Founded: 1903

Loveland Center for Business Development
 5400 Stone Creek Circle
 Loveland, CO 80538
Phone/Fax: 970-667-4106/970-667-5211
E-mail: don.abott@loveland.org
Web site: www.lovelandbusinessadvice.com
Organization type: 501(c)3
Tax year: 2006
Government contributions: \$105,075
Total Contributions Received: \$105,075
Total Revenue: \$113,183
Excess/deficit for the year: \$9,265
Principal activities: Business assistance counseling, small business training, microloan guarantee program, information resource. Also overseeing the economic gardening program for Loveland.
Wish List: To Have a little more funding to help with our Economic Gardening Program
No. Paid Employees: 1
No. of volunteers: 70
Largest contributors: City of Loveland
Person In Charge w/ Title: Don Abbott, Executive director
Year Founded: 1990

Loveland Chamber of Commerce & Visitors Center
 5400 Stone Creek Circle
 Loveland, CO 80538
Phone/Fax: 970-667-6311/800-258-1278/970-667-5211
E-mail: info@loveland.org
Web site: www.loveland.org
Organization type: 501(c)6
Tax year: 2006
Direct public support: \$1,000
Total Contributions Received: \$1,000
Total Revenue: \$519,552
Excess/deficit for the year: (\$25,945)
Principal activities: Business advocacy and membership services.
Person In Charge w/ Title: Gaye Stockman, CEO and President
Year Founded: 1902

Northern Colorado Economic Development Corp.
 3553 Clydesdale Parkway, Suite 230
 Loveland, CO 80538
Phone/Fax: 970-667-0905/970-669-4680
E-mail: info@ncedc.com
Web site: www.ncedc.com
Organization type: 501(c)6
Tax year: 2006
Total Revenue: \$836,661
Excess/deficit for the year: (\$63,309)
Principal activities: To leverage public and private funds to strengthen existing employers, support expansion projects, provide critical research for decision-making, and recruit new employers who create primary jobs, invest capital, and add vitality to the economy.
No. Paid Employees: 5
No. of volunteers: 18
Largest contributors: Leadership 2010 council
Person In Charge w/ Title: Maury Dobbie
Year Founded: 2001

Business and Economic

NPPHD: NonProfit Doctor
P.O. Box 2391
Fort Collins, CO 80522
Phone/Fax: 970-472-5231/970-472-5231
E-mail: info@non-profit-doctor.com
Web site: www.non-profit-doctor.com
Principal activities: Planning, evaluation and implementation for non-profit agencies and governments.
Year Founded: 1979

Rocky Mountain Innovation Initiative
Fort Collins, CO
Web site: www.fortcollinsincubator.org
Organization type: 501(c)3
Principal activities: To enable and accelerate the success of high growth, high impact innovation-based startup companies and to promote the development of an entrepreneurial culture and infrastructure to sustain and nurture scientific & technology-based industries in the Northern Colorado region.

Upstate Colorado Economic Development
822 Seventh St., Suite 550
Greeley, CO 80631
Phone/Fax: 970-356-4565/970-352-2436
E-mail: info@upstatecolorado.org
Web site: www.upstatecolorado.org
Organization type: 501(c)6
Direct public support: \$195,112
Government contributions: \$235,000
Total Contributions Received: \$430,112
Total Revenue: \$760,214
Excess/deficit for the year: \$173,063
Principal activities: Private economic-development corp. to assist existing and prospective primary employers with resources helpful in expanding revenue and employment opportunities.
Person In Charge w/ Title: Larry Burkhardt
Year Founded: 1987

Windsor Chamber of Commerce
421 Main St.
Windsor, CO 80550
Phone/Fax: 970-686-7189/970-686-0352
E-mail: information@windsorchamber.net
Web site: www.windsorchamber.net
Organization type: 501(c)6
Tax year: 2006
Government contributions: \$25,000
Total Contributions Received: \$25,000
Total Revenue: \$99,178
Excess/deficit for the year: \$9,781
Principal activities: Promotes town of Windsor and surrounding areas through special events.
Year Founded: 1951

CHILDREN AND YOUTH

A Kids Place Inc.
924 11th St., Suite B
Greeley, CO 80631
Phone/Fax: 970-353-5970/970-353-9577
E-mail: director@akidsplace.org
Web site: www.akidsplace.org
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$112,731
Indirect public support: \$69,346
Government contributions: \$72,592
Total Contributions Received: \$254,669
Total Revenue: \$318,123
Excess/deficit for the year: \$52,456
Principal activities: Child advocacy center, CASA of Weld county, CASA of the Plains.
Wish List: Digital camera, camcorder, laser jet printer.
No. Paid Employees: 11
No. of volunteers: 47
Largest contributors: Collins Custom Builder (Build it for the children)
Person In Charge w/ Title: Christy Dodd, Executive director
Year Founded: 1993

Able Kids Foundation
315 W. Oak St., Suite 101
Fort Collins, CO 80521
Phone/Fax: 970-226-2253/970-226-0411
E-mail: info@ablekidsfoundation.org
Web site: www.ablekidsfoundation.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$310,911
Total Contributions Received: \$310,911
Total Revenue: \$308,287
Excess/deficit for the year: (\$19,120)
Principal activities: Charitable education/scientific organization that provides evaluations, research, life-changing technologies, and enhanced access through diagnostic procedures and management technologies

for children and adults with central auditory processing challenges. Partnership based "I AM ABLE" campaign designed to increase global awareness as to the positive impact of focusing on abilities rather than on disabilities.
Person In Charge w/ Title: Dr. Joan Burleigh, CEO and Co-founder
Year Founded: 2006

B.A.S.E. Camp
1241 Riverside Ave.
Fort Collins, CO 80524
Phone/Fax: 970-266-1734/970-377-9865
E-mail: jlozano_basecamp@qwest.net
Web site: www.basecampkids.homestead.com
Organization type: 501(c)3
Tax year: July 1, 2006-June 30, 2007
Direct public support: \$1,713,538
Total Contributions Received: \$148,424
Total Revenue: \$1,550,124
Excess/deficit for the year: \$143,091
Principal activities: Provides before and after school child care, enrichment activities and/or preschool programs at 26 Larimer County school sites.
Wish List: Dollars to support families who need reduced fee child care, program equipment and supplies, computers and peripherals for 27 sites.
No. Paid Employees: 100
No. of volunteers: 25
Person In Charge w/ Title: Linda Preston, Executive director
Year Founded: 1986

Booktrust
201 Linden St.
Fort Collins, CO 80524
Phone/Fax: 970-419-8202/970-224-2760
E-mail: info@booktrust.org
Web site: www.booktrust.org
Organization type: 501(c)3
Principal activities: To remove economic barriers and ensure all children have access to the joy of choosing and owning books.
Year Founded: 2000

Boy Scouts of America National Longs Peak Council Inc.
2215 23rd Ave.
Greeley, CO 80634
Phone/Fax: 970-330-6305/970-330-7961
E-mail: greeley@longspeakbsa.org
Web site: www.longspeakbsa.org
Organization type: 501(c)3
Principal activities: To promote the ability of young men and women to do things for themselves, training in scout craft and to teach patriotism, courage, self-reliance, etc.
Person In Charge w/ Title: Reed Brannon, Scout executive

Boys and Girls Club of Weld County
P.O. Box 812
Greeley, CO 80632
Phone/Fax: 970-353-1278/
E-mail: econnell@bgcweld.org
Web site: www.bgcweld.org
Principal activities: Promoting social, educational, physical, vocational and character development of youth 6 to 18 years of age.
Person In Charge w/ Title: Tim Sheahan, Executive director
Year Founded: 1963

Boys and Girls Clubs of Larimer County
103 Smokey St.
Fort Collins, CO 80525
Phone/Fax: 970-223-1709/970-206-9531
E-mail: ljack@bgclarimer.org
Web site: www.bgclarimer.org
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$2,554,948
Indirect public support: \$86,577
Government contributions: \$179,739
Total Contributions Received: \$2,821,264
Total Revenue: \$2,990,265
Excess/deficit for the year: \$1,929,426
Principal activities: Offers after-school youth development programs by trained people at three facilities in Fort Collins, Loveland and Wellington.
Wish List: Business people to tour clubs, \$\$\$
No. Paid Employees: 19
No. of volunteers: 300
Largest contributors: Foundations, business, individuals, planned giving.
Person In Charge w/ Title: Kathi Wright, Executive director
Year Founded: 1986

Center for Safe Schools and Communities Inc.
450 Tynan Court

Erie, CO 80516
Phone/Fax: 303-828-9733/
Web site: www.centerforsafeschools.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$2,145
Total Contributions Received: \$2,145
Total Revenue: \$172,801
Excess/deficit for the year: (\$18,291)
Principal activities: Offers the Peace4Kids Program and aggression replacement training.
Person In Charge w/ Title: Shirley Salmon, Executive director

Child Advocacy Resource & Education
3700 37th St.
Evans, CO 80620
Phone/Fax: 970-356-6751/
E-mail: contact@careweld.org
Web site: www.careweld.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$66,216
Indirect public support: \$64,113
Government contributions: \$176,417
Total Contributions Received: \$306,746
Total Revenue: \$373,220
Excess/deficit for the year: \$12,058
Principal activities: To strengthen and preserve families in Weld county while protecting children from abuse and neglect.
Person In Charge w/ Title: Gwen Schooley, Executive director
Year Founded: 1976

Children's House of Weld County: Montessori Preschool and Daycare
3801 Weld County Road 18
Erie, CO 80516
Phone/Fax: 303-651-3215/303-651-3215
Web site: www.childrenshousewc.com
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$390,783
Excess/deficit for the year: \$20,653
Principal activities: Montessori preschool, prekindergarten, kindergarten, daycare and summer camp for children ages two-and-a-half to seven.
Wish List: See Web site.
No. Paid Employees: 10
No. of volunteers: 20
Person In Charge w/ Title: Susan Halkin, Executive director
Year Founded: 1979

Children's Speech & Reading Center
1247 Riverside Ave., Suite 4
Fort Collins, CO 80524
Phone/Fax: 970-419-0485/970-221-5751
E-mail: csrckids@gmail.com
Web site: www.csrckids.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$160,514
Total Revenue: \$205,631
Principal activities: Provides personalized speech-language and reading therapy for children and community education events.
Wish List: Small books, toys, puzzles for our preschool clients; Power Point projector, consumable supplies (copy paper, stamps, paper towels); closed circuit tv.
No. Paid Employees: 8
No. of volunteers: 10
Largest contributors: Scottish Rite Foundation of Colorado, Overland Sertana, Ellen Worth Memorial Scholarship Funds, United Way
Year Founded: 1993

Colorado 4-H Youth Fund Inc.
131 Aylesworth Hall N.W.
Fort Collins, CO 80523
Phone/Fax: 970-491-2666/
Organization type: 501(c)3
Tax year: July 2004 - June 2005
Total Revenue: \$246,362
Excess/deficit for the year: \$30,266
Principal activities: Supports 4-H youth programs.
Person In Charge w/ Title: Rebecca Fry, Executive director
Year Founded: 1952

Colorado Camp Cherith Inc.
1125 73rd Ave.
Greeley, CO 80634
Phone/Fax: 970-371-3340/
E-mail: cccpresident@campcherith.org
Web site: www.campcherith.org
Tax year: October 1, 2004 - September 30, 2005
Principal activities: Christian camp for children.
Person In Charge w/ Title: Beverly Spomer, President

Colorado Child Advocacy Alliance
924 11th St.
Greeley, CO 80631
Phone/Fax: 970-353-5970/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$144,497
Excess/deficit for the year: \$42,124
Principal activities: Coordinates and enhances child advocacy programs across the state of Colorado.

Early Childhood Council of Larimer County Inc.
1730 S. College Ave., Suite 200
Fort Collins, CO 80525
Phone/Fax: 970-377-3388/
E-mail: ecc@frii.com
Web site: www.fortnet.org/ECC/
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$138,585
Indirect public support: \$32
Government contributions: \$539,186
Total Contributions Received: \$677,803
Total Revenue: \$684,337
Excess/deficit for the year: \$18,317
Principal activities: Supports quality early childhood services availability and accessibility based on community needs.
Person In Charge w/ Title: Anne Keire, Executive director

Educo School of Colorado
406 N. College Ave.
Fort Collins, CO 80524
Phone/Fax: 970-494-0785/970-494-0753
E-mail: info@educocolorado.org
Web site: www.educocolorado.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$158,817
Total Contributions Received: \$158,817
Total Revenue: \$242,477
Excess/deficit for the year: (\$16,121)
Principal activities: Outdoor leadership school for youth with programs aimed at drawing forth leadership, compassion and sense of purpose in the young and young at heart. Programs offered year round with multi-day expeditions offered June-August. Activities include hiking, backpacking, snowshoeing, community service projects, camping and rock climbing.
Person In Charge w/ Title: Leslie Shane Butterfield, Executive director
Year Founded: 1988

First United Methodist Daycare Inc.
138 McKinley Ave.
Fort Lupton, CO 80621
Phone/Fax: 303-857-2539/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$170,001
Excess/deficit for the year: \$7,071
Principal activities: Daycare center run by the United Methodist church.
Person In Charge w/ Title: Cris Cummins, President

FootHills Service League
P.O. Box 734
Loveland, CO 80539
Web site: www.foothillsgateway.org/SupportGroups/index.htm
Organization type: 501(c)3
Tax year: September 1, 2005 - August 31, 2006
Direct public support: \$120
Total Contributions Received: \$120
Total Revenue: \$39,711
Excess/deficit for the year: \$5,717
Principal activities: Support handicapped and disadvantaged youth.
Person In Charge w/ Title: Susan K. Delich, Treasurer

Front Range Exceptional Equestrians
P.O. Box 272452
Fort Collins, CO 80527
Phone/Fax: 970-221-0646/
E-mail: ridewithfree@yahoo.com
Web site: www.ridewithfree.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$18,661
Total Revenue: \$28,123
Excess/deficit for the year: (\$1,963)
Principal activities: Therapeutic horseback riding for disabled children.
Person In Charge w/ Title: Beth Allman, President
Year Founded: 1983

Girl Scouts - Mountain Prairie Council
1600 Specht Point Drive, Suite A
Fort Collins, CO 80525
Phone/Fax: 970-493-1844/970-493-6838

E-mail: girlscouts@gsmcpc.org
Web site: www.gsmcpc.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$227,342
Indirect public support: \$54,498
Total Contributions Received: \$281,840
Total Revenue: \$1,622,379
Principal activities: Delivers informal education program that promotes girls' personal growth and leadership development to about 5,500 girls ages 5-17 in nine counties.
Person In Charge w/ Title: Kay E. Stevens, Executive director
Year Founded: 1952

Greeley Evans Youth League Inc.
6501 W. 20th St.
Greeley, CO 80634
Phone/Fax: 970-339-8286/970-330-1952
E-mail: mimi@geyL.org
Web site: www.geyL.org
Organization type: 501(c)3
Tax year: September 2005 - August 2006
Total Revenue: \$302,373
Excess/deficit for the year: \$15,278
Principal activities: Youth softball and baseball.
No. Paid Employees: 1
No. of volunteers: 100+
Person In Charge w/ Title: Kenny Anderson, President
Year Founded: 1962

Hearts & Horses Therapeutic Riding Center
163 N. County Road 29
Loveland, CO 80539
Phone/Fax: 970-663-4200/970-663-3891
E-mail: heartsandhorses@frii.com
Web site: www.heartsandhorses.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$235,077
Total Contributions Received: \$235,077
Total Revenue: \$311,629
Excess/deficit for the year: \$29,068
Principal activities: Promotes the physical, cognitive, emotional, and social well being of people with special needs through equine-assisted therapy.
Wish List: Tractor
No. Paid Employees: 6 admin, 6 instructors
No. of volunteers: approx. 300/year
Largest contributors: private donors
Person In Charge w/ Title: Dori Eppstein-Ransom, Executive director
Year Founded: 1997

Hunter's Hope
355 Eastman Park Drive, No. 101
Windsor, CO 80550
Phone/Fax: 970-686-7459/
E-mail: patti@huntersdream.org
Web site: www.huntersdream.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$389,771
Total Revenue: \$789,404
Principal activities: Raises money through celebrity events to increase awareness and research of children's brain diseases.
Person In Charge w/ Title: Robb Nelson, President

Kidcare Nutrition Sponsor Inc.
910 27th Ave.
Greeley, CO 80634
Phone/Fax: 970-351-8779/
Organization type: 501(c)3
Tax year: October 1, 2005 - September 30, 2006
Government contributions: \$583,279
Total Contributions Received: \$583,279
Total Revenue: \$583,294
Excess/deficit for the year: (\$1,445)
Principal activities: Nutrition education.
Person In Charge w/ Title: Laura McCabe, Executive director

Larimer County Child Advocacy Center Inc.
5529 S. Timberline Road
Fort Collins, CO 80528
Phone/Fax: 970-407-9739/970-407-9743
E-mail: info@larimercac.org
Web site: www.larimercac.org
Principal activities: Provides assistance and information to victims as well as training for professionals working with victims.
Person In Charge w/ Title: Laura Hunt, Executive director

Larimer County Partners Inc.
528 S. College Ave.
Fort Collins, CO 80524
Phone/Fax: 970-484-7123/
Web site: www.partnersmentoringyouth.org

Organization type: 501(c)3
Tax year: 2006
Direct public support: \$296,801
Indirect public support: \$15,267
Government contributions: \$107,345
Total Contributions Received: \$419,413
Total Revenue: \$575,582
Excess/deficit for the year: \$119,774
Principal activities: Mentoring services for children ages 8 - 17. Creates and supports one-to-one mentoring relationships between positive adult role models and youth facing challenges in their personal, social and academic lives.
Person In Charge w/ Title: Chris Imsland, Executive director

Long's Peak Council, Boy Scouts of America
2215 23rd Ave.
Greeley, CO 80634
Phone/Fax: 970-330-6305/979-330-7961
E-mail: dawn@longspeakbsa.org
Web site: www.longspeakbsa.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$1,361,000
Government contributions: \$8,000
Total Contributions Received: \$1,367,000
Total Revenue: \$2,996,000
Excess/deficit for the year: \$12,000
Principal activities: Provide educational programs, camping, first-aid training, adult mentoring to boys in Scouts, older girls and boys venturing and exploring.
Wish List: Positive adult volunteers to work on the organizational level of trainings, events, and fundraising.
No. Paid Employees: 37
No. of volunteers: 5,000+
Person In Charge w/ Title: Reed Brannon, Scout executive
Year Founded: 1924

Loveland Youth Gardeners
231 W. Fourth St.
Loveland, CO 80537
Phone/Fax: 970-669-7182/
E-mail: joanna@lovelandyouthgardeners.org
Web site: www.lovelandyouthgardeners.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$37,665
Total Revenue: \$49,593
Principal activities: Youth development for at-risk and special needs teenagers through gardening, education, skill-building and community service.
Person In Charge w/ Title: Joanna Rago, Executive director
Year Founded: 1996

Northern Colorado Youth for Christ Inc.
134 11th Ave.
Greeley, CO 80631
Phone/Fax: 970-353-1231/970-353-1238
E-mail: info@ncyfc.org
Web site: www.ncyfc.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$171,422
Total Contributions Received: \$171,422
Total Revenue: \$175,228
Excess/deficit for the year: (\$10,745)
Principal activities: Provide Christian counseling to youth.
Person In Charge w/ Title: John H. Wooster, Executive director

Partners Mentoring Youth
530 S. College Ave., Unit 1
Fort Collins, CO 80524
Phone/Fax: 970-484-7123/970-484-7127
E-mail: chris@partnersmentoringyouth.org
Web site: www.partnersmentoringyouth.org
Principal activities: One-to-one youth mentoring.
Wish List: Adult volunteers to mentor children in Larimer County
No. Paid Employees: 10
No. of volunteers: 250+
Person In Charge w/ Title: Tracy Cornutt, Executive director
Year Founded: 1978

Read Aloud Loveland
1506 Hitch Wagon Drive
Loveland, CO 80537
Phone/Fax: 970-667-9110/
E-mail: stviebee_1@hotmail.com
Organization type: 501(c)3
Principal activities: Early childhood literacy.
Wish List: Volunteers to read to pre-schools, books, sponsors for "Fantastic Fours Book Festival."
No. Paid Employees: 0
No. of volunteers: 45

Largest contributors: Group Publishing Co., Kiwanis Golden K, Loveland Generations of NCCF
Person In Charge w/ Title: Stevie Benkendorf, Board president
Year Founded: 1991

Realities for Children
1610 S. College Ave.
Fort Collins, CO 80525
Phone/Fax: 970-484-9090/970-484-0726
Web site: www.realitz.com
Principal activities: A marketing and promotional company, dedicated to serving the needs of abused and neglected children in Larimer County.
Person In Charge w/ Title: Craig Secher, Founder and President

Reflections for Youth Inc.
1000 S. Lincoln St., No. 190-200
Loveland, CO 80537
Phone/Fax: 970-344-1380/970-344-1394
E-mail: jeff@reflectionsforyouth.org
Web site: www.reflectionsforyouth.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$1,187
Total Contributions Received: \$1,187
Total Revenue: \$2,064,746
Excess/deficit for the year: \$231,719
Principal activities: Adolescent residential treatment in group home settings, adolescent day treatment and centralized special education school, in-home family therapy services and lifeskills support.
Person In Charge w/ Title: Jeffrey J. Johnson, Executive director
Year Founded: 2004

Santa Cops of Larimer County
P.O. Box 1190
Fort Collins, CO 80522
Phone/Fax: 970-498-5132/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$22,158
Total Revenue: \$39,372
Excess/deficit for the year: (\$8,779)
Principal activities: Provides Christmas gifts for needy children.
Person In Charge w/ Title: Dawn Johnson and Esther Pritchard, Co-presidents

Southeast Weld County Junior Fair Association
Keenesburg, CO 80643
Phone/Fax: 303-732-0423/
Web site: www.keenesburgco.com/fairboard.html
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$3,625
Total Contributions Received: \$3,625
Total Revenue: \$40,459
Excess/deficit for the year: \$23,102
Principal activities: Association for children's rodeo and fair events.
Person In Charge w/ Title: Stan Roskop, President

TEAM Fort Collins Inc.
201 S. College Ave.
Fort Collins, CO 80524
Phone/Fax: 970-224-9931/970-224-2266
E-mail: info@teamfortcollins.org
Web site: www.teamfortcollins.org
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$44,635
Indirect public support: \$20,000
Government contributions: \$184,888
Total Contributions Received: \$249,523
Total Revenue: \$289,515
Excess/deficit for the year: \$25,457
Principal activities: Promotes responsible choices and healthy behavior through events and programs.
Wish List: Scanner, color printer
No. Paid Employees: 5
Person In Charge w/ Title: Scoot Crandle, Executive director
Year Founded: 1989

The Family Center/La Familia
309 Hickory St.
Fort Collins, CO 80524
Phone/Fax: 970-221-1615/970-416-7448
E-mail: thefamilycenter@gmail.com
Web site: www.fortnet.org/fc
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$212,399
Total Contributions Received: \$212,399
Total Revenue: \$355,615
Excess/deficit for the year: \$48,761
Principal activities: Family strengthening programs for at-risk families and children such as Parent

Education, Early Childcare Center, youth programs, car seat education, advocacy, resource and referral.
Wish List: Gift cards for families & center, diapers, small cans of formula, volunteers.
No. Paid Employees: 11
No. of volunteers: 12
Person In Charge w/ Title: Stephane Robinson, Family education director
Year Founded: 1995

The Learning House
3533 Riva Ridge Drive
Fort Collins, CO 80526
Phone/Fax: 970-266-0844/
E-mail: learninghouse@frii.com
Web site: www.thelearninghouse.org
Organization type: 501(c)3
Principal activities: Therapeutic playgroups for infants and toddlers, math and science based preschool, prekindergarten, enrichment for 5-8 year olds, workshops for parents and professionals, advocacy support for families with children of special needs.
Wish List: new Macintosh computers, snowblower, \$5 million for our new school, \$30,000 to add kindergarten at our present location
No. Paid Employees: 6
No. of volunteers: 50 - 100 depending on need and project
Person In Charge w/ Title: Ernie Batson, Co-founder and President and Mary Batson, Co-founder and Vice president
Year Founded: 2001

The Matthews House/Live the Victory Inc.
726 Mathews St.
Fort Collins, CO 80524
Phone/Fax: 970-472-4293/970-493-4383
E-mail: jhowe@thematthewshouse.org
Web site: www.thematthewshouse.org
Tax year: January 1, 2007 - December 31, 2007
Total Revenue: \$275,006
Principal activities: Provides mentoring, counseling and life skills training for at-risk youth ages 16-21 who are aging out of foster care, involved with the juvenile justice system or lack significant family support.
No. Paid Employees: 7.5
No. of volunteers: 100
Person In Charge w/ Title: Jerri Howe, Executive director
Year Founded: 2005

Weld County 4-H Foundation
527 N. 15th St.
Greeley, CO 80631
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$54,037
Total Contributions Received: \$54,037
Total Revenue: \$80,135
Excess/deficit for the year: \$43,087
Principal activities: Supports the Weld County 4-H by providing scholarships and other programs.

Weld County Youth Alternatives
1212 Eighth St.
Greeley, CO 80631
Phone/Fax: 970-351-0700/970-351-0562
E-mail: reception@weldmentors.org
Web site: www.weldmentors.org
Principal activities: Provides one-to-one volunteer mentorships and other alternative services to at risk youths.
Person In Charge w/ Title: Francie Murry, Executive director

YMCA of the Rockies
2515 Tunnel Road
Estes Park, CO 80511
Phone/Fax: 970-586-4444/970-586-6088
E-mail: Ivanhorn@ymcarockies.org
Web site: www.ymcarockies.org
Organization type: 501(c)3
Principal activities: Putting Christian Principles into practice through programs, staff and facilities in an environment that builds healthy spirit, mind and body for all. Offers religious, educational and recreational programs.
Person In Charge w/ Title: Kent Meyer, CEO and President and Laurie Van Horn, Director of communications
Year Founded: 1907

COMMUNITY
Colorado Association of Municipal Utilities
2000 E. Horsetooth Road
Fort Collins, CO 80525
Phone/Fax: 970-229-5340/970-229-5301
E-mail: lockd@prpa.org

Community

Web site: www.coloradopublicpower.org
Organization type: 501(c)6
Tax year: 2006
Total Revenue: \$169,152
Excess/deficit for the year: \$8,080
Principal activities: Represents the 32 cities and towns throughout Colorado that own and operate their own electric and natural gas systems.
No. Paid Employees: 1
Person In Charge w/ Title: David Lock, Executive director
Year Founded: 1982

Colorado Life-Sharing Community Initiative
P.O. Box 7485
Loveland, CO 80537
Phone/Fax: 303-663-6696/
E-mail: CLCI@indra.com
Web site: www.BringingCamphillToColorado.org
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$53,544
Excess/deficit for the year: (\$13,380)
Principal activities: To establish a Camphill life-sharing community in Colorado dedicated to vibrant social renewal through community building with people of diverse abilities. Well-being, empowerment and capacity-building for people with special needs are at the heart of our work.
Person In Charge w/ Title: Sarah Bennett, Executive director
Year Founded: 2001

Community Radio for Northern Colorado, dba KUNC
822 Seventh St., Suite 530
Greeley, CO 80631
Phone/Fax: 800-443-5862/970-378-2580
E-mail: mailbag@kunc.org
Web site: www.kunc.org
Organization type: 501(c)3
Tax year: October 2005 - September 2006
Direct public support: \$1,171,656
Government contributions: \$254,534
Total Contributions Received: \$1,426,190
Total Revenue: \$2,094,169
Excess/deficit for the year: \$5,991
Principal activities: Public broadcasting radio station providing cultural, educational, and informational programming to the general public.
No. Paid Employees: 19
No. of volunteers: 100
Person In Charge w/ Title: Neil Best, General manager
Year Founded: 1967

Cresset Community Farm
503 S. Larimer County Road 1
Loveland, CO 80537-8863
Phone/Fax: 970-278-0499/
Web site: www.cressetcommunityfarm.com
Organization type: 501(c)3
Tax year: January 1, 2006 - December 31, 2006
Total Contributions Received: \$5,951
Total Revenue: \$7,232
Principal activities: Community supported agriculture initiative in which members buy shares in order to support the farm's operation and in exchange receive a portion of the farm's produce every year.
Person In Charge w/ Title: Ursula Holmes and Lawrence Holmes

Estes Valley Memorial Gardens Inc.
P.O. Box 4544
Estes Park, CO 80517
Phone/Fax: 970-586-3073/
Organization type: 501(c)13
Tax year: 2006
Direct public support: \$100
Total Contributions Received: \$100
Total Revenue: \$84,031
Excess/deficit for the year: \$32,692
Principal activities: Cemetery
Person In Charge w/ Title: Jan Verschuur, Manager

Fort Collins Area Interfaith Council
P.O. Box 270256
Fort Collins, CO 80527
Phone/Fax: 970-493-5308/
Web site: www.ftcollinsinterfaithcouncil.org
Organization type: 501(c)3
Tax year: February 2005 - January 2006
Total Contributions Received: \$35,610
Total Revenue: \$37,546
Excess/deficit for the year: (\$5,844)
Principal activities: To address issues of community concern and to mobilize faith-based teamwork to respond to the basic human needs of every person in our community.
Person In Charge w/ Title: Janiene Rewarts and Cheryl Beckett, Presidents

FortNet - The Community Information Network
P.O. Box 270644
Fort Collins, CO 80527-0644
Phone/Fax: 970-224-5991/
E-mail: Executive_Director@fortnet.org
Web site: www.fortnet.org
Principal activities: Provides community-based Web site.
Person In Charge w/ Title: Dave Colliton, Executive director
Year Founded: 1993

Glen Haven Association
P.O. Box 34
Glen Haven, CO 80532
Phone/Fax: 970-586-1162/
Organization type: 501(c)4
Tax year: August 1, 2005 - July 31, 2006
Total Revenue: \$45,595
Principal activities: Landowners association.
Person In Charge w/ Title: Tony Fink, President

Hillside Community Association
P.O. Box 633
Greeley, CO 80632
Organization type: 501(c)7
Total Revenue: \$49,973
Excess/deficit for the year: \$1,268
Principal activities: Homeowners association.
Person In Charge w/ Title: Brad Luster, President

Larimer County Bar Association
425 W. Mulberry St., Suite 112
Fort Collins, CO 80521
Organization type: 501(c)6
Tax year: July 1, 2006 - August 31, 2007
Total Contributions Received: \$8,850
Total Revenue: \$69,771
Excess/deficit for the year: (\$15,328)
Principal activities: Provides pro bono legal services for Larimer county, low cost continuing legal education for members, law library, coordinates and assists the community with legal-related issues.
Person In Charge w/ Title: Daniel C. Muffly, President
Year Founded: 1900

Northern Colorado Internet Cooperative
4700 S. College Ave.
Fort Collins, CO 80525
Phone/Fax: 970-416-8506/
E-mail: info@ncic.net
Web site: www.ncic.net
Organization type: 501(c)12
Tax year: 2006
Total Revenue: \$43,084
Excess/deficit for the year: (\$8,486)
Principal activities: Provides high-speed Internet access to members.
Person In Charge w/ Title: Ken Hoornbeek, President

Novo Restoration
Loveland, CO
Phone/Fax: 970-461-3108/
E-mail: erin@lovelandfeedandgrain.org
Web site: www.lovelandfeedandgrain.org
Principal activities: Fighting to save the historic Loveland Feed and Grain building.

Parkwood Property Owners Association
1314 Buttonwood Drive
Fort Collins, CO 80525
Phone/Fax: 970-493-9595/970-224-1928
Organization type: 501(c)7
Tax year: March 1, 2006 - February 28, 2007
Total Revenue: \$187,084
Excess/deficit for the year: (\$17,801)
Year Founded: 2000

Poudre Valley Rural Electric Association Inc.
7649 REA Parkway
Fort Collins, CO 80528
Phone/Fax: 970-226-1234/970-226-2123
E-mail: pvrea@pvrea.com
Web site: www.pvrea.com
Organization type: 501(c)12
Total Revenue: \$72,400,000
Principal activities: Provides electric service to members.
Person In Charge w/ Title: Robert "Brad" Gaskill, CEO
Year Founded: 1939

Public Radio for the Front Range (dba) KRFC Radio Station
149 W. Oak St., Suite C
Fort Collins, CO 80521
Phone/Fax: 970-416-1217/970-221-5075
E-mail: beth@krfcfm.org
Web site: www.krfcfm.org
Principal activities: Public, volunteer-run radio serving Northern Colorado.
Year Founded: 1995

Reflection Bay Homeowners Association
7137 Reflection Drive
Erie, CO 80516
Phone/Fax: 303-485-1806/
Person In Charge w/ Title: Marcia Poss, President

Retreat Landowners Association Inc.
P.O. Box 160
Glen Haven, CO 80532
Web site: www.rla-gh.com
Principal activities: Association for landowners who live in The Retreat, a mountain community near Glen Haven.
Person In Charge w/ Title: Mark Lee, President

River Glen Homeowners Association
P.O. Box 1251
Berthoud, CO 80513
Phone/Fax: 970-532-0518/

Stoneham Cooperative Telephone Corporation
P.O. Box 56
Stoneham, CO 80754
Phone/Fax: 970-735-2251/
Organization type: 501(c)12
Tax year: 2006
Total Revenue: \$145,524
Excess/deficit for the year: \$64,976
Principal activities: Provides telephone service and maintenance for a rural community membership.
Person In Charge w/ Title: Forrest Tappy, President

2 Hearts: The Lacy Jo Miller Foundation
3600 Mitchell Drive, Suite 50B
Fort Collins, CO
Phone/Fax: 970-266-9652/303-200-8066
E-mail: twohearts4lacy@aol.com
Web site: www.2hearts4lacy.org
Principal activities: Classes for at-risk high school drop-outs from 8:00 a.m. to 2:30 p.m. Ability to study for GED as well as receive community college credits for a small fee.
Person In Charge w/ Title: Wendy Cohen, Founding director

EDUCATION

Bacon Elementary School PTA
5844 S. Timberline Road
Fort Collins, CO 80528
Phone/Fax: 970-494-5300/970-488-5306
E-mail: klong@att.net
Web site: www.psd.schools.org/schools/bacon/pta/index.aspx
Tax year: August 1, 2005 - July 31, 2006
Total Contributions Received: \$4,092
Total Revenue: \$39,644
Excess/deficit for the year: (\$2,123)
Principal activities: Provides funds for educational programs.
Person In Charge w/ Title: Karen Long, President

Bauder School Parent-Teacher Organization
2345 W. Prospect Road
Fort Collins, CO 80526
Phone/Fax: 970-484-8320/
Web site: www.psd.k12.co.us/schools/bauder/parentinformation/pt.o.aspx
Tax year: August 1, 2005 - July 31, 2006
Total Contributions Received: \$1,245
Total Revenue: \$18,398
Excess/deficit for the year: (\$3,117)
Principal activities: Provides funds for teachers to supplement classrooms and organizes enrichment activities.
Person In Charge w/ Title: Vickie Beaver, President

Booktrust
201 Linden St.
Fort Collins, CO 80524
Phone/Fax: 970-419-8202/970-224-2760
E-mail: info@booktrust.org
Web site: www.booktrust.org
Organization type: 501(c)3
Principal activities: To remove economic barriers and ensure all children have access to the joy of choosing and owning books.
Year Founded: 2000

Cardinal Community Academy
3101 Weld County Road 65
Keenesburg, CO 80643
Phone/Fax: 303-732-9312/303-732-9314
E-mail: office@cardinalcommunityacademy.com
Web site: www.cardinalcommunityacademy.com
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$32,126

Colorado Foundation for Agriculture
P.O. Box 10
Livermore, CO 80536
Phone/Fax: 970-881-2902/970-881-2587
E-mail: info@growingyourfuture.com
Web site: www.growingyourfuture.com
Organization type: 3
Principal activities: To encourage learning about Colorado's agriculture and natural resources.
Person In Charge w/ Title: Betty Blinde, Director
Year Founded: 1991

Colorado High School of Greeley
2651 W. 11th Street Road
Greeley, CO 80634
Phone/Fax: 970-353-6132/
Web site: http://coloradohigh.greeleyschools.org
Organization type: 501(c)3
Principal activities: Provide educational opportunities for at-risk students.
Person In Charge w/ Title: David Shaffer, Director, COO

Colorado State University Student Chapter of the AVMA
300 W. Drake Road
Fort Collins, CO 80523
Phone/Fax: 970-266-0485/
Web site: www.cvms.colostate.edu/SCAVMA/
Tax year: June 1, 2005 - May 31, 2006
Direct public support: \$800
Total Contributions Received: \$800
Total Revenue: \$86,159
Excess/deficit for the year: \$12,166
Principal activities: Award scholarships to assist students in continuing their veterinary studies.
Person In Charge w/ Title: Jason Callard, President

Cottonwood Plains Elementary PTA
525 Turman Drive
Fort Collins, CO 80525
Phone/Fax: 970-613-5992/
Organization type: 501(c)3
Tax year: June 1, 2005 - May 31, 2006
Total Contributions Received: \$4,917
Total Revenue: \$33,163
Excess/deficit for the year: \$10,415
Principal activities: Parent-teacher organization.
Person In Charge w/ Title: Bridget Morse, President

Dayspring Christian Academy
3734 W. 20th St.
Greeley, CO 80634
Phone/Fax: 970-330-1151/
E-mail: DCA@dayspring-prek12.org
Web site: www.dayspringpeaks.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$610,900
Total Contributions Received: \$610,900
Total Revenue: \$2,291,725
Excess/deficit for the year: \$130,467
Principal activities: Christian school for students grade pre-k through 12.
Person In Charge w/ Title: Jeff Hoogeveen, Director

Discovery Science Center
703 E. Prospect Road
Fort Collins, CO 80525
Phone/Fax: 970-472-3990/970-472-3997
E-mail: dcsm@psd.schools.org
Web site: www.dcsm.org
Organization type: 501(c)3
Principal activities: Explore hands-on exhibits, fascinating programs, exotic live animals and out-of-this-world starlab planetarium shows.
Person In Charge w/ Title: Annette Geiselman, Executive director
Year Founded: 1989

Education and Life Training Center
401 Linden St.
Fort Collins, CO 80524
Phone/Fax: 970-482-4357/970-493-0909
E-mail: eltc@frii.com
Web site: www.eltccenter.org
Organization type: 501(c)3
Principal activities: Career and life skills training in areas of medical technology, computers and literacy.
Wish List: supplies and educational items to be used in our medical technology program, i.e. blood pressure cuffs, stethoscope and human torso.

No. Paid Employees: 10
No. of volunteers: 70+
Person In Charge w/ Title: Tracy Mead, Executive director
Year Founded: 1966

Erie Parent/Teacher/Community Organization
 P.O. Box 672
 Erie, CO 80516
Phone/Fax: 303-828-3446/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$58,442
Total Revenue: \$58,442
Principal activities: Provides funds for teachers to acquire classroom materials not provided by the school district.
Person In Charge w/ Title: Tanya Toot, President

Estes Park Learning Place Inc.
 1191 Woodstock Drive
 Estes Park, CO 80517
Phone/Fax: 970-577-0020/
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$30,812
Government contributions: \$3,000
Total Contributions Received: \$33,812
Total Revenue: \$90,565
Excess/deficit for the year: (\$5,468)
Principal activities: Learning center which offers tutoring for learners of all ages.
Person In Charge w/ Title: Shellie Tressell, Executive director

Faith Preschool
 36980 Weld County Road 37
 Eaton, CO 80615
Phone/Fax: 970-454-3244/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$51,614
Excess/deficit for the year: \$972
Principal activities: Preschool run by the Faith Lutheran Church.
Person In Charge w/ Title: Connie Ruff, Director

First Congregational Church Preschool Inc.
 2101 16th St.
 Greeley, CO 80634
Phone/Fax: 970-353-0828 x21/970-353-8847
Organization type: 501(c)4
Tax year: July 1, 2005 - June 30, 2006
Total Revenue: \$45,691
Excess/deficit for the year: \$3,281
Principal activities: Half-day preschool programs serving children ages 3 through 5 offered September-May. 3-year-old and 4-year-old classes are parent-cooperatives.
Person In Charge w/ Title: Kathie Holmes and Tracy McQuitty, Co-directors
Year Founded: 1963

Fort Collins Preschool Association
 P.O. Box 1368
 Fort Collins, CO 80522
Phone/Fax: 970-498-8604/
Tax year: July 2004 - June 2005
Principal activities: Preschool education for children ages 2 to 5.
Person In Charge w/ Title: Becky Wade, President and Kris Cafaro, Vice president

Friends of the Lab School University Schools PTO
 6525 W. 18th St.
 Greeley, CO 80634
Phone/Fax: 970-346-1128/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$1,206
Total Revenue: \$23,753
Excess/deficit for the year: (\$116)
Principal activities: Parent/teacher organization for grades kindergarten through 12 at University Charter School.
Person In Charge w/ Title: Tannielle Amick, President

Gamma Alpha - Sigma Kappa Sorority
 1723 10th Ave.
 Greeley, CO 80631
Phone/Fax: 317-872-3275/
Organization type: 501(c)7
Tax year: June 1, 2005 - May 31, 2006
Total Contributions Received: \$3,910
Total Revenue: \$48,900
Excess/deficit for the year: \$3,510
Person In Charge w/ Title: Jenna Mckeeman, President

Greeley Education Association
 1116 13th St.

Greeley, CO 80631
Phone/Fax: 970-353-4187/970-353-4199
E-mail: greeleyea@msn.com
Web site: www.greeleyea.org
Organization type: 501(c)5
Principal activities: Seeks reform and school funding measures for pre-school through higher education. Supports public education and certified employees.
Person In Charge w/ Title: Lori Maag, President
Year Founded: 1970

Harmony School Early Christian Learning Center
 2112 E. Harmony Road
 Fort Collins, CO 80528
Phone/Fax: 970-225-9757/
Organization type: 501(c)3
Tax year: June 1, 2006 - May 31, 2007
Direct public support: \$134,284
Total Contributions Received: \$134,284
Total Revenue: \$559,077
Excess/deficit for the year: (\$42,926)
Principal activities: Provides preschool education and also support groups for parents.
Person In Charge w/ Title: Catherine E. Hutchinson, Director

Heritage Christian Academy
 2506 Zurich Drive
 Fort Collins, CO 80524
Phone/Fax: 970-494-1022/970-494-1025
E-mail: info@heritagechristian.info
Web site: www.heritagechristian.info
Principal activities: Offering classes from grades K-12, the people of Heritage are dedicated to pursuing academic excellence as well as an education for children from the perspective of a Christian world view.
Person In Charge w/ Title: Michael Cuckler, Administrator
Year Founded: 1970

Horsetooth Productions
 P.O. Box 271370
 Fort Collins, CO 80527-1370
Phone/Fax: 970-407-0151/none
E-mail: horsetooth3@comcast.net
Web site: www.HorsetoothProductions.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$60,720
Total Revenue: \$65,887
Excess/deficit for the year: \$36,988
Principal activities: Nonprofit educational organization for film, TV and theatre that offers workshops and seminars in acting and production, "schmoozers" for area filmmakers and producers and other special events. We are the lead organization for the TriMedia Film Festival, the third annual event that will be held Sept. 5-7, 2008.
Wish List: Temporary office space in Old Town Fort Collins, June-Sept 2008; publicist for 2008 festival; volunteer coordinator for 2008
No. Paid Employees: 0
No. of volunteers: 100
Person In Charge w/ Title: Carol Van Natta, President
Year Founded: 2002

International Society for Exploring Teaching Alternatives
 5306 Fossil Creek Drive
 Fort Collins, CO 80526
Phone/Fax: 970-226-2641/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$41,849
Excess/deficit for the year: (\$18,092)
Principal activities: Improving education.
Person In Charge w/ Title: Al Crispo, President

Knowledge Quest Academy
 110 S. Centennial Drive B
 Milliken, CO 80543
Phone/Fax: 970-587-5742/970-587-5750
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$415
Government contributions: \$12,008
Total Contributions Received: \$12,423
Total Revenue: \$979,543
Excess/deficit for the year: \$64,774
Principal activities: Small classes which provide instruction on a variety of topics, emphasizing a code of ethics.
Person In Charge w/ Title: Doug Chinn, Chairperson

Loveland Christian High School
 3901 14th St. S.W., Suite B
 Loveland, CO 80537
Phone/Fax: 970-667-6300/
E-mail: administrator@lchs.pvt.k12.co.us
Web site: www.lchs.pvt.k12.co.us
Organization type: 501(c)3

Principal activities: Grades 7-12; provides a Christ-centered learning environment.
Person In Charge w/ Title: Cherylann Dozier, Administrator

Loveland Community Preschool Inc.
 1003 W. Sixth St.
 Loveland, CO 80537
Phone/Fax: 970-669-4323/
E-mail: drew.whelchel@communitypreschool.org
Web site: www.communitypreschool.org
Principal activities: Preschool provides a warm, safe, caring environment for children's first adventures in the world.
Person In Charge w/ Title: Laura Martinez, Executive director
Year Founded: 1971

Loveland Preschool Inc.
 2500 N. Garfield Ave.
 Loveland, CO 80538
Phone/Fax: 970-412-2320/
Web site: www.lovelandpreschool.com
Organization type: 501(c)3
Tax year: June 1, 2006 - May 31, 2007
Indirect public support: \$4,789
Total Contributions Received: \$4,789
Total Revenue: \$67,769
Excess/deficit for the year: \$2,308
Principal activities: Preschool for children ages 2 to 5 where parents and teachers cooperate to provide a play-based learning environment for children to gain independence and to grow emotionally, socially and physically.
Year Founded: 1967

Mead Elementary Parent Advisory Council
 520 Welker Ave.
 Mead, CO 80542
Phone/Fax: 970-535-4488/
Organization type: 501(c)3
Tax year: June 1, 2005 - May 31, 2006
Total Contributions Received: \$17,204
Total Revenue: \$43,893
Excess/deficit for the year: \$27,303
Principal activities: Works to enhance interaction between school staff, parents, students and the community and to provide funds for special projects.
Person In Charge w/ Title: Karie Docheff, President

Mead Middle School Parent Advisory Council
 620 Welker Ave.
 Mead, CO 80542
Phone/Fax: 970-535-4447/
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Total Contributions Received: \$350
Total Revenue: \$9,648
Excess/deficit for the year: \$5,812
Principal activities: Works to improve communication between school staff, parents, students and the community and to provide supplies as needed.
Person In Charge w/ Title: Janet Torres, President

Mountain View Academy
 6200 W. 20th St.
 Greeley, CO 80634
Phone/Fax: 970-330-3671/970-330-3679
Web site: www.mountainviewacademy.net
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$233,208
Total Contributions Received: \$233,208
Total Revenue: \$751,986
Excess/deficit for the year: (\$27,568)
Principal activities: Private school.
Person In Charge w/ Title: Victoria R. Martino, President
Year Founded: 1994

Poudre Education Association
 2627 Redwing Road
 Fort Collins, CO 80526
Phone/Fax: 970-223-7321/970-225-9170
E-mail: info@pea-cea.org
Web site: www.pea-cea.org
Organization type: 501(c)5
Principal activities: Labor union representing educators.
Person In Charge w/ Title: Mary Lynn Jones, President
Year Founded: 2000

Right to Read of Weld County Inc.
 3700 Golden St.
 Evans, CO 80620
Phone/Fax: 970-352-7323/970-352-7359
E-mail: righttoread@comcast.net
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$74,233

Government contributions: \$104,531
Total Contributions Received: \$178,764
Total Revenue: \$209,706
Excess/deficit for the year: \$15,051
Principal activities: Provides educational resources to people of all ages. Offers programs, including ESL, ABE and Citizenship Preparation.
Person In Charge w/ Title: Cathy Sandoval, Executive director

Rivendell School
 1800 E. Prospect Road
 Fort Collins, CO 80525
Phone/Fax: 970-493-9052/970-493-9056
E-mail: rivendell@frii.com
Web site: http://rivendell-school.org
Organization type: 501(c)3
Tax year: September 1, 2005 - August 31, 2006
Direct public support: \$270,374
Government contributions: \$2,060
Total Contributions Received: \$272,434
Total Revenue: \$1,576,176
Excess/deficit for the year: \$242,389
Principal activities: Private school for children from preschool through sixth grade.
Person In Charge w/ Title: Kate Duncan, Principal
Year Founded: 1976

Riversong Waldorf School
 906 E. Stuart St.
 Fort Collins, CO 80525
Phone/Fax: 970-407-9185/
Tax year: July 1, 2006 - June 30, 2007
Total Contributions Received: \$58,398
Total Revenue: \$271,577
Principal activities: Educational programs covering pre-k through sixth grade.
Person In Charge w/ Title: Beatrice Meyer-Parsons, Board chair
Year Founded: 1989

Rocky Ridge Music Center
 465 Longs Peak Road
 Estes Park, CO 80517
Phone/Fax: 970-586-4031/866-244-7107
E-mail: rrmc@rockyridge.org
Web site: www.rockyridge.org
Organization type: 501(c)3
Tax year: October 1, 2005 - September 30, 2006
Direct public support: \$112,502
Total Contributions Received: \$112,502
Total Revenue: \$457,574
Excess/deficit for the year: (\$19,188)
Principal activities: Summer camp for chamber music, orchestra, piano, private lessons.
Person In Charge w/ Title: Constance Cook Glen, Music director and Heather Scheiwe, Office manager
Year Founded: 1942

Shepardson Parent Teacher Organization
 1501 Springwood Drive
 Fort Collins, CO 80525
Phone/Fax: 970-226-6370/970-217-0346
E-mail: kellycraw@comcast.net
Web site: http://www.pdschools.org/schools/shepardson/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$2,393
Total Revenue: \$31,841
Excess/deficit for the year: (\$3,797)
Principal activities: Supplements the education for children at Shepardson Elementary through fundraising. Money is used for literacy programs, enrichment programs and coordinators, software and support for the computer lab, supplies requested by teachers for classrooms, staff training, general office equipment, assemblies, playground equipment and media and technology equipment.
Wish List: Document cameras; digital cameras; video cameras; new cabinets for staff work area/lounge
No. Paid Employees: 0
No. of volunteers: about 300
Person In Charge w/ Title: Jennifer Kelly, President
Year Founded: 1978

Springfield Court Early Learning Center
 3851 S. Taft Hill Road, No. 318
 Fort Collins, CO 80526
Phone/Fax: 970-206-1564/970-266-1292
Organization type: 501(c)3
Tax year: 2006
Government contributions: \$25,781
Total Contributions Received: \$25,781
Total Revenue: \$226,672
Principal activities: Provides a state funded food program, offers tuition assistance through the child care assistance program and partners with Poudre School District to offer the Colorado Pre-School Program.
Person In Charge w/ Title: Debby Potts, Executive director

Education

The Learning House
3533 Riva Ridge Drive
Fort Collins, CO 80526
Phone/Fax: 970-266-0844/
E-mail: learninghouse@frii.com
Web site: www.thelearninghouse.org
Organization type: 501(c)3
Principal activities: Therapeutic playgroups for infants and toddlers, math and science based pre-school, prekindergarten, enrichment for 5-8 year olds, workshops for parents and professionals, advocacy support for families with children of special needs.
Wish List: new Macintosh computers, snowblower, \$5 million for our new school, \$30,000 to add kindergarten at our present location
No. Paid Employees: 6
No. of volunteers: 50 - 100 depending on need and project
Person In Charge w/ Title: Ernie Batson, Co-founder and President and Mary Batson, Co-founder and Vice president
Year Founded: 2001

The Rhonda Zoellner Martinez Scholarship
3363 Cuchara Court
Loveland, CO 80538
Phone/Fax: 970-461-0101/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$3,043
Excess/deficit for the year: \$0
Principal activities: Scholarships for high school graduates.
Person In Charge w/ Title: Carol Zoellner and George Zoellner

Thompson Education Association
809 N. Colorado Ave.
Loveland, CO 80537
Phone/Fax: 970-667-1832/
Organization type: 501(c)6
Tax year: September 1, 2005 - August 31, 2006
Total Revenue: \$476,241
Excess/deficit for the year: \$61,147
Principal activities: Supports the Thompson Valley School District.
Person In Charge w/ Title: Nancy Popenhagen, President
Year Founded: 1960

Thompson Valley Preschool Inc.
803 E. 16th St.
Loveland, CO 80538
Phone/Fax: 970-667-6552/970-667-6551
E-mail: tvp@frii.com
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$27,728
Indirect public support: \$25,889
Total Contributions Received: \$53,617
Total Revenue: \$114,528
Excess/deficit for the year: (\$36,016)
Principal activities: Provides quality educational pre-school program of prevention, intervention and enrichment to children and their families, with emphasis on those with lower incomes and special needs. Offers preschool program September-May and summer school program June-mid July.
No. Paid Employees: 6
Largest contributors: United Way, City of Loveland
Person In Charge w/ Title: Gail Yant, Executive director
Year Founded: 1973

Tri-City Education Foundation
819 11th St.
Greeley, CO 80631
Phone/Fax: 970-353-8884/
Organization type: 501(c)3
Tax year: October 1, 2005 - September 20, 2006
Total Contributions Received: \$4,325
Total Revenue: \$4,355
Excess/deficit for the year: \$1,776
Principal activities: Educational classes pertaining to the real estate industry of Northern Colorado.
Person In Charge w/ Title: Micki Roth, President

Union Colony Children's Music Academy
2101 16th St.
Greeley, CO 80631
Phone/Fax: 970-330-1219/
E-mail: info@unioncolonychildrensmusic.org
Web site: www.unioncolonychildrensmusic.org
Organization type: 501(c)3
Tax year: August 1, 2005 - July 31, 2006
Direct public support: \$4,133
Government contributions: \$1,840
Total Contributions Received: \$5,973
Total Revenue: \$120,565
Excess/deficit for the year: \$1,554
Principal activities: To provide childhood music and

movement education to families with children from birth to age 8.
Person In Charge w/ Title: Amy Johnson, Director
Year Founded: 1989

Vet Supply and Text Inc.
300 W. Drake Road
Fort Collins, CO 80523
Phone/Fax: 970-491-0395/
Organization type: 501(c)3
Tax year: August 1, 2005 - July 31, 2006
Total Revenue: \$37,954
Excess/deficit for the year: (\$7,683)
Principal activities: Student book store sells supplies for veterinarian students.
Person In Charge w/ Title: Rebecca Marcy, Chairperson

Wee Love Preschool
3800 W. 20th St.
Greeley, CO 80634
Phone/Fax: 970-339-3305/
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$208
Total Contributions Received: \$208
Total Revenue: \$99,131
Excess/deficit for the year: \$2,775
Principal activities: Preschool for 3- to 5-year-old children.
Person In Charge w/ Title: Patricia Puckett, Director, teacher

Windsor Charter Academy
680 Academy Court
Windsor, CO 80550
Phone/Fax: 970-674-5020/970-674-5017
E-mail: windsorcharter@wccad.org
Web site: www.wccad.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Total Revenue: \$22,403
Excess/deficit for the year: (\$33,113)
Principal activities: The mission of the school is to develop in each child the love of learning, the ability to engage in critical thinking and to demonstrate mastery of the academic building blocks necessary for a successful future.
Person In Charge w/ Title: Tracy Stanford, Principal
Year Founded: 2001

EMERGENCY

American Red Cross - Centennial Chapter
120 Saturn Drive
Fort Collins, CO 80525
Phone/Fax: 970-226-5728/970-226-2839
E-mail: helpnow@centennialarc.org
Web site: www.northerncolorado.redcross.org
Tax year: July 1, 2006 - June 30, 2007
Total Contributions Received: \$899,410
Total Revenue: \$994,756
Excess/deficit for the year: (\$95,346)
Principal activities: Prevents, prepares for and responds to disasters, teaches disaster preparation, health and safety classes and aids military families.
Person In Charge w/ Title: Erin Mounsey, Executive director
Year Founded: 1917

Estes Valley Victim Advocates Inc.
P.O. Box 1287
Estes Park, CO 80517
Phone/Fax: 970-577-9781/866-295-3597
E-mail: estesevva@yahoo.com
Web site: estesvalleyvictimadvocates.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$44,393
Indirect public support: \$7,416
Government contributions: \$66,423
Total Contributions Received: \$118,232
Total Revenue: \$127,049
Excess/deficit for the year: \$15,153
Principal activities: Provides 24-hour crisis intervention for victims of crime and trauma and shelter for victims of domestic violence and their children.
No. Paid Employees: 5
No. of volunteers: 18
Person In Charge w/ Title: Mary Mesrobian, Executive director
Year Founded: 1988

Greeley Transitional House
1206 10th St.
Greeley, CO 80631
Phone/Fax: 970-352-3215/970-352-0130
E-mail: info@greeleytransitionalhouse.org
Web site: www.greeleytransitionalhouse.org

Organization type: 501(c)3
Principal activities: To assist highly motivated homeless families in attaining self-sufficiency by providing emergency shelter, transitional housing and support services.
Person In Charge w/ Title: Jodi Hartmann, Executive director
Year Founded: 1985

House of Neighborly Services
565 N. Cleveland Ave.
Loveland, CO 80537
Phone/Fax: 970-667-4939/970-667-1597
E-mail: honservice@west.net
Web site: www.fortnet.org/HNS/
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$687,273
Indirect public support: \$40,421
Government contributions: \$75,119
Total Contributions Received: \$802,813
Total Revenue: \$843,921
Excess/deficit for the year: (\$28,213)
Principal activities: Food, clothing, utilities, prescription, transportation, emergency shelter, back to school, holiday program.
Wish List: New computers/software update
No. Paid Employees: 15
No. of volunteers: 95
Largest contributors: Erion Foundation, El Pomar, Daniels, Woodward Governor, United Way, City of Loveland, Betty Jean Lee, EFSP, Anschutz
Person In Charge w/ Title: Glorie Magrum, Executive director
Year Founded: 1961

Search & Rescue Dogs of Colorado
P.O. Box 1036
Fort Collins, CO 80522
Phone/Fax: 970-484-5500/
E-mail: NorthDirector@sardoc.org
Web site: www.SARDOC.org
Organization type: 501(c)3
Principal activities: Training and certification of search dogs and handlers.
Person In Charge w/ Title: Dan Fanning, Northern Area director
Year Founded: 1980

ENVIRONMENT

Berthoud Land Conservation Fund
748 Mountain Ave., Suite 211
Berthoud, CO 80513
Phone/Fax: 970-532-4518/
E-mail: info@coloradoopenlands.org
Principal activities: Land conservation and agricultural land conservation.
No. Paid Employees: 1
No. of volunteers: 6
Year Founded: 2000

Colorado Tree Coalition Inc.
P.O. Box 270968
Fort Collins, CO 80527
Phone/Fax: 970-491-6303/
Web site: www.coloradotrees.org
Organization type: 501(c)6
Tax year: 2005
Principal activities: Provides grants to communities for planting trees and maintains newsletter and Web site to promote education.
Person In Charge w/ Title: Michael Swanson, President

Commonsense Coalition Inc.
1336 Oakridge Drive, No. 103
Fort Collins, CO 80525
Phone/Fax: 720-222-0556/720-221-8372
E-mail: information@commonco.org
Web site: www.commonco.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$168,780
Total Contributions Received: \$168,780
Total Revenue: \$168,780
Excess/deficit for the year: (\$9,553)
Principal activities: A non-partisan, nonprofit advocacy group dedicated to uniting the Mountain West for clean U.S. energy.
Person In Charge w/ Title: James A. Lang, Executive director
Year Founded: 2005

Envirofit International Ltd.
430 N. College Ave.
Fort Collins, CO 80524
Phone/Fax: 970-491-4788/
Web site: www.envirofit.org

Organization type: 501(c)3
Tax year: 2006
Direct public support: \$9,020
Indirect public support: \$1,551,000
Total Contributions Received: \$1,560,020
Total Revenue: \$1,569,670
Excess/deficit for the year: \$1,018,444
Principal activities: Develops technology to improve the environment in developing countries.
Person In Charge w/ Title: Brock Silvers, CEO

Estes Valley Land Trust
P.O. Box 663
Estes Park, CO 80517
Phone/Fax: 970-586-2825/970-586-6685
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$147,925
Total Contributions Received: \$147,925
Total Revenue: \$211,262
Excess/deficit for the year: (\$146,513)
Principal activities: Protection of land in and around Estes Park.
Person In Charge w/ Title: Raymond W. Amos, President

High Plains Environmental Center
1854 Piney River Drive
Loveland, CO 80538
Phone/Fax: 970-622-9676/970-613-1380
E-mail: info@suburbitat.org
Web site: www.suburbitat.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$37,253
Indirect public support: \$133,973
Total Contributions Received: \$171,226
Total Revenue: \$171,431
Principal activities: Education programs, exhibits and events for the general public.
Person In Charge w/ Title: Keith Desrosiers, Executive director

Horseshoe Lake Corp.
4974 N. Monroe Ave.
Loveland, CO 80538
Phone/Fax: 970-613-8397/
Organization type: 501(c)7
Tax year: May 1, 2006 - April 30, 2007
Total Revenue: \$57,139
Excess/deficit for the year: \$35,607
Principal activities: Maintains private lake and handles lake rights for landowners.
Person In Charge w/ Title: Ray Ezinga, President

Idea Wild Inc.
420 Riddle Drive
Fort Collins, CO 80521
Phone/Fax: 970-482-6748/
E-mail: ideawild@ideawild.org
Web site: www.ideawild.org
Organization type: 501(c)3
Tax year: November 1, 2005 - October 31, 2006
Direct public support: \$230,406
Total Contributions Received: \$230,406
Total Revenue: \$230,406
Excess/deficit for the year: (\$15,129)
Principal activities: Works to minimize the loss of biodiversity by empowering people on the front lines of conservation.
Person In Charge w/ Title: Wally Van Sickle III, President
Year Founded: 2000

Legacy Land Trust
214 S. College Ave.
Fort Collins, CO 80524
Phone/Fax: 970-266-1711/970-482-4858
E-mail: llt@frii.com
Web site: www.legacylandtrust.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Government contributions: \$25,875
Total Contributions Received: \$187,725
Total Revenue: \$227,307
Principal activities: Preservation of working farms and ranches, wildlife habitats and other scenic and natural areas in Larimer, Jackson and Weld counties.
Wish List: Office work volunteers with real estate experience and special events volunteers
No. Paid Employees: 4
No. of volunteers: 25+
Largest contributors: Members, Foundations
Person In Charge w/ Title: Jeff Jones, Executive director
Year Founded: 1993

Red Feather Storage and Irrigation Co.
P.O. Box 527
Red Feather Lakes, CO 80545
Phone/Fax: 970-881-2175/

Organization type: 501(c)12
Tax year: September 1, 2005 - August 31, 2006
Total Revenue: \$187,701
Excess/deficit for the year: (\$1,496)
Principal activities: Water conservation and fish propagation.
Person In Charge w/ Title: Dennis Frydendall, President

Rocky Mountain Nature Association
 1895 Fall River Road
 Estes Park, CO 80517
Phone/Fax: 970-586-0108/970-586-4226
E-mail: info@rmna.org
Web site: www.rmna.org
Organization type: 501(c)3
Tax year: December 1, 2005 - November 30, 2006
Direct public support: \$1,027,518
Total Contributions Received: \$1,027,518
Total Revenue: \$2,746,382
Excess/deficit for the year: (\$73,575)
Principal activities: Supports research, interpretive and other educational programs of the National Park Service and allied public agencies.
Person In Charge w/ Title: Curt Buchholtz
Year Founded: 1931

Rocky Mountain Nature Center
 48 Alpine Circle
 Estes Park, CO 80517
Phone/Fax: 970-586-0108/970-586-0130
E-mail: david.mohr@rmna.org
Web site: www.rmna.org
Principal activities: Nonprofit educational and interpretive materials, retail and wholesale in Colorado and Wyoming.
Person In Charge w/ Title: Curt Buchholtz, Executive director and David Mohr, General manager
Year Founded: 1931

Rocky Mountain Sustainable Living Association
 9860 Poudre Canyon Road
 Bellvue, CO 80512
Phone/Fax: 970-224-3247/970-419-1056
E-mail: kellie@sustainablelivingfair.org
Web site: www.sustainablelivingassociation.org
Organization type: 501(c)3
Principal activities: Annual Rocky Mountain Sustainable Living Fair the third weekend in September of each year.
No. Paid Employees: 1
No. of volunteers: 300
Person In Charge w/ Title: Kellie Falbo, Executive director
Year Founded: 2003

The Center for Justice, Peace and Environment
 P.O. Box 400
 Fort Collins, CO 80522
Phone/Fax: 970-419-8944/
E-mail: strengththroughpeace@yahoo.com
Web site: www.cjpe.org
Tax year: 2005
Total Contributions Received: \$41,026
Total Revenue: \$42,124
Excess/deficit for the year: (\$13,435)
Principal activities: Works to develop programs, strategies and actions that further economic, social and environmental justice, human rights, dignity, and peace for all.
Person In Charge w/ Title: Lisa Olivas, President

Trees, Water and People
 633 Remington St.
 Fort Collins, CO 80524
Phone/Fax: 970-484-3678/970-224-1726
E-mail: twp@treeswaterpeople.org
Web site: www.treeswaterpeople.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$833,990
Government contributions: \$5,000
Total Contributions Received: \$839,990
Total Revenue: \$891,765
Excess/deficit for the year: (\$81,266)
Principal activities: Trees, Water & People is a local nonprofit organization committed to improving people's lives by helping communities protect, conserve and manage the natural resources upon which their long term well-being depends. Locally we host tree planting events throughout Larimer County, teach students and the community about renewable energy and work as a catalyst to install renewable energy applications on area schools. Nationally, TWP works on Native American reservations installing solar heaters and planting shade and wind-break trees. Internationally, we work in Central America on community based reforestation, forestation, watershed protection and forest saving stove projects.
No. Paid Employees: 10
No. of volunteers: 250+

Person In Charge w/ Title: Stuart Conway, International director and Richard Fox, National director
Year Founded: 1998

FAITH-BASED

Benedictine Fellowship of St. Laurence
 3555 Stanford Road
 Fort Collins, CO 80525
E-mail: info@saintlaurenceosb.org
Web site: www.saintlaurenceosb.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$240,000
Total Contributions Received: \$240,000
Total Revenue: \$228,549
Excess/deficit for the year: \$213,484
Principal activities: To help establish a canonical Orthodox Christian Monastery, under the Holy Rule of Saint Benedict, together with retreat facilities and a mausoleum for the burial of the faithful in Fremont County.
Person In Charge w/ Title: John Charles Connely, President

Catholic Charities of Archdiocese of Denver Inc.
 460 Linden Center Drive
 Fort Collins, CO 80524
Phone/Fax: 970-484-5010/970-484-0259
E-mail: hsomersall@catholiccharitiesden.com
Web site: www.ccdenvver.org
Principal activities: Service to the needy; homeless shelters, emergency assistance, immigration services, food programs and child-care programs, migrant farm worker housing.
Person In Charge w/ Title: Helen Sommersall, Regional director
Year Founded: 1927

Christian Chiropractor's Association
 2550 Stover, B-102
 Fort Collins, CO 80525
Phone/Fax: 970-482-1404/
Web site: www.christianchiropractors.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$27,385
Total Contributions Received: \$27,385
Total Revenue: \$204,390
Excess/deficit for the year: (\$1,871)
Principal activities: Organizes and supports Christian Chiropractic missionaries as well as providing spiritual support to its members.
Person In Charge w/ Title: William Hollensed, President
Year Founded: 1953

Colorado Camp Cherith Inc.
 1125 73rd Ave.
 Greeley, CO 80634
Phone/Fax: 970-371-3340/
E-mail: cccpresident@campcherith.org
Web site: www.campcherith.org
Tax year: October 1, 2004 - September 30, 2005
Principal activities: Christian camp for children.
Person In Charge w/ Title: Beverley Spomer, President

Congregation Har Shalom
 725 W. Drake Road
 Fort Collins, CO 80526
Phone/Fax: 970-223-5191/970-223-5192
E-mail: office@congregationharshalom.org
Web site: www.congregationharshalom.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$309,651
Total Contributions Received: \$309,651
Total Revenue: \$522,784
Excess/deficit for the year: \$166,344
Principal activities: Religion and religious education.
Person In Charge w/ Title: Greg Herman, President
Year Founded: 1975

Crossroads Ministry of Estes Park Inc.
 P.O. Box 3616
 Estes Park, CO 80517
Phone/Fax: 970-577-0610/970-577-9692
E-mail: harrydioc@aol.com
Organization type: 502(c)3
Principal activities: A Christian organization that exhibits the love of God by distributing food and limited financial assistance to families and individuals in Estes Valley who are in need of such assistance, with a goal of promoting self-sufficiency.
Person In Charge w/ Title: Harry Graham, Executive director
Year Founded: 1982

Fellowship of Catholic University Students Inc. (Focus)
 P.O. Box 1210
 Greeley, CO 80632
Phone/Fax: 970-336-9881/970-336-1167
E-mail: info@focusonline.org
Web site: www.focusonline.org
Organization type: 501(c)3
Tax year: June 1, 2005 - May 31, 2006
Direct public support: \$4,312,534
Total Contributions Received: \$4,312,534
Total Revenue: \$5,765,703
Excess/deficit for the year: \$506,563
Principal activities: Roman Catholic University outreach program.
Person In Charge w/ Title: Curtis A. Martin, President
Year Founded: 1998

Fellowship of Christian Firefighters International
 P.O. Box 901
 Fort Collins, CO 80522
Phone/Fax: 800-322-9848/970-416-9076
E-mail: FCFIHQ@aol.com
Web site: www.fellowshipofchristianfirefighters.com
Organization type: 501(c)3
Tax year: January 1, 2006 - December 31, 2006
Total Revenue: \$67,365
Excess/deficit for the year: \$738
Principal activities: Religious support for firefighters through conferences and publications.
Person In Charge w/ Title: Gaius Reynolds, President

Fort Collins Area Interfaith Council
 P.O. Box 270256
 Fort Collins, CO 80527
Phone/Fax: 970-493-5308/
Web site: www.ftcollinsinterfaithcouncil.org
Organization type: 501(c)3
Tax year: February 2005 - January 2006
Total Contributions Received: \$35,610
Total Revenue: \$37,546
Excess/deficit for the year: (\$5,844)
Principal activities: To address issues of community concern and to mobilize faith-based teamwork to respond to the basic human needs of every person in our community.
Person In Charge w/ Title: Janiene Rewarts and Cheryl Beckett, Presidents

Free Heart Ministries
 2326 Dogwood Drive
 Erie, CO 80516
Phone/Fax: 303-465-9273/
Person In Charge w/ Title: David R. Stout, President

Freedom Fellowship - A Prison Ministry Inc.
 P.O. Box 726
 Fort Collins, CO 80522
Phone/Fax: 970-484-0074/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$22,831
Total Revenue: \$88,310
Excess/deficit for the year: \$3,370
Principal activities: Provides services at county jail and support meetings for former inmates.
Person In Charge w/ Title: Donna Roth, President

GunnPoint Music and Ministries
 1298 Main St., P.O. Box 4215
 Windsor, CO 80550
Phone/Fax: 970-484-1893/970-377-1864
E-mail: gunnpoint@peoplepc.com
Web site: www.gunnpoint.us
Tax year: 2005
Principal activities: The Cowboy Ministries, featuring Randy and Heidi Gunn. Offers high-energy services which use horse training principles and concepts to present the gospel of Christ.
No. Paid Employees: 2
Person In Charge w/ Title: Randy Gunn, President and Director

Happy Feet Ministries Inc.
 3028 Lake Drive
 Loveland, CO 80538
Phone/Fax: 970-663-2494/
E-mail: info@happyfeetweddings.com
Web site: www.happyfeetministries.com
Principal activities: Wedding services and ceremonies.
Person In Charge w/ Title: Manon Weber, Pastor

Harvest Farm Denver Rescue Mission
 4240 E. Larimer County Road 66
 Wellington, CO 80549
Phone/Fax: 970-568-9803/970-568-7048
E-mail: info@harvestfarm.net
Web site: www.harvestfarm.net
Principal activities: Men's rehabilitation program, Fall corn maze, pizza farm.

Person In Charge w/ Title: Tom Matuschka, Director
Year Founded: 1989

In Motion Ministries Inc.
 15808 Weld County Road 70
 Greeley, CO 80631
Phone/Fax: 970-352-5640/970-352-5640 Call First
E-mail: info@inmotionministries.org
Web site: www.inmotionministries.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$216,198
Total Revenue: \$216,198
Excess/deficit for the year: \$217,111
Principal activities: Short-term mission trips throughout the world.
Person In Charge w/ Title: Seth Dunn, Executive director
Year Founded: 1986

Living Spirit Ministry
 1106 Jennifer Drive
 Loveland, CO 80537
Phone/Fax: 970-667-9227/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$28,398
Total Revenue: \$28,398
Excess/deficit for the year: \$1,869
Principal activities: Church and mission work, establishment of a Christian orphanage, single parent services.
Person In Charge w/ Title: Fred Hanson

Mel LaMar Ministries
 4222 W. 23rd St.
 Greeley, CO 80634
Phone/Fax: 970-330-4386/
E-mail: mlm4him@comcast.net
Web site: www.mellamarministries.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$57,564
Total Contributions Received: \$57,564
Total Revenue: \$86,937
Excess/deficit for the year: \$5,763
Principal activities: Christian ministry; child evangelism through illusion, juggling, ventriloquism and the clear presentation of the gospel.
Person In Charge w/ Title: Melville R. LaMar, President
Year Founded: 1995

Northern Colorado Youth for Christ Inc.
 134 11th Ave.
 Greeley, CO 80631
Phone/Fax: 970-353-1231/970-353-1238
E-mail: info@ncyfc.org
Web site: www.ncyfc.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$171,422
Total Contributions Received: \$171,422
Total Revenue: \$175,228
Excess/deficit for the year: (\$10,745)
Principal activities: Provide Christian counseling to youth.
Person In Charge w/ Title: John H. Wooster, Executive director

Restoration Israel/Preparing the Way Ministries
 P.O. Box 271693
 Fort Collins, CO 80527
Phone/Fax: 970-223-3307/970-223-1985
E-mail: info@restorationisrael.org
Web site: www.restorationisrael.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$39,818
Total Contributions Received: \$39,818
Total Revenue: \$42,726
Excess/deficit for the year: (\$13,130)
Principal activities: Encourages and assists Jewish people from North and South America to make Aliyah to Israel.
Person In Charge w/ Title: Bart Kellogg, President

Resurrection Fellowship
 6502 E. Crossroads Blvd.
 Loveland, CO 80538
Phone/Fax: 970-667-5479/970-663-2150
Web site: www.rez.org
Principal activities: Church, Christian school and ministries.

Rocky Mountain Church Athletic Association
 6541 S. College Ave.
 Fort Collins, CO 80525
Phone/Fax: 970-494-1297/970-530-0743
E-mail: ask@rmcaa.net
Web site: www.rmcaa.net

Faith-Based

Organization type: 501(c)3
Tax year: 2006
Direct public support: \$25
Total Contributions Received: \$25
Total Revenue: \$43,786
Excess/deficit for the year: (\$2,323)
Principal activities: Promoting evangelistic outreach activities through sports.
Wish List: Volunteer officials and leaderships
No. Paid Employees: 1
No. of volunteers: 10
Largest contributors: Churches
Person In Charge w/ Title: Fred Irvin, President
Year Founded: 1996

Rocky Mountain Shambhala Center
4921 Larimer County Road 68C
Red Feather Lakes, CO 80545
Phone/Fax: 970-881-2184/970-881-2909
E-mail: callcenter@shambhalaMountain.org
Web site: www.shambhalaMountain.org
Principal activities: A mountain valley retreat located on 600 acres in Northern Colorado which offers programs in Buddhist meditation, yoga and other contemplative disciplines.
Person In Charge w/ Title: Allan Cross

Russian Christian Radio Inc.
1732 Mountain View Court
Estes Park, CO 80517
Phone/Fax: 970-586-8638/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$239,022
Total Revenue: \$237,216
Excess/deficit for the year: (\$1,564)
Principal activities: Media and prison ministries.
Person In Charge w/ Title: Robert S. Poysti, President

Soaring Hope Inc.
619 S. College Ave., Suite 8
Fort Collins, CO 80524
Phone/Fax: 970-221-5123/970-207-1506
E-mail: info@soaringhope.org
Web site: www.soaringhope.org
Organization type: 501(c)3
Principal activities: Discipleship training programs, English and Chinese tutoring, spreading the message of Christ to the people of China and Chinese residents of the U.S.A.
Person In Charge w/ Title: Yung-hai Chen, President

Timberline Ministry Inc.
55 S. Elm Ave., Suite 200
Eaton, CO 80615
Phone/Fax: 970-356-6600/
Organization type: 501(c)3
Tax year: June 1, 2005 - May 31, 2006
Total Contributions Received: \$144,241
Total Revenue: \$499,394
Excess/deficit for the year: (\$51,416)
Principal activities: Religious education programs.
Person In Charge w/ Title: Ryan Mohrmann, Accounts manager

Todd Bailey Ministries Inc.
4214 Stoneridge Drive
Fort Collins, CO 80525
E-mail: info@toddbailey.org
Web site: www.toddbailey.org
Organization type: 501(c)3
Principal activities: Christian ministry.
Person In Charge w/ Title: Todd Bailey, President

Torchbearers of The Capernwray
P.O. Box 3340
Estes Park, CO 80517
Phone/Fax: 970-586-8118/970-586-8119
E-mail: office@ravencrest.org
Web site: www.torchbearers.org
Organization type: 501(c)3
Tax year: September 1, 2005 - August 31, 2006
Direct public support: \$1,058,853
Total Contributions Received: \$1,058,853
Total Revenue: \$1,574,689
Excess/deficit for the year: (\$3,178)
Principal activities: Operates Ravencrest Chalet Bible School and Conference Center.
Person In Charge w/ Title: The Rev. Chris Thomas, General director

Women's Ministries Center
1019 10th Ave.
Greeley, CO 80631
Phone/Fax: 970-395-0082/970-395-0700
E-mail: connections@womensministries.org
Web site: www.womensministriescenter.org
Organization type: 501(c)3
Tax year: September 1, 2004 - August 31, 2005
Direct public support: \$118,259
Total Contributions Received: \$118,259

Total Revenue: \$118,497
Excess/deficit for the year: \$43,408
Principal activities: Offers opportunities to come into a healing community in a Christ-centered home-like environment through Bible studies, classes, journaling, caregiving and Grace groups, prayer, worship, praise, crafts, puzzles and gathering potlucks.
Person In Charge w/ Title: Vicky Philips, Executive director
Year Founded: 1993

World Response Foundation
5950 Nicklaus Drive
Fort Collins, CO 80528
Phone/Fax: 970-204-4600/
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$24,584
Total Contributions Received: \$24,584
Total Revenue: (\$16,107)
Excess/deficit for the year: (\$40,634)
Principal activities: Supports Christian nonprofit organizations.
Person In Charge w/ Title: Mark Sprenger, President

FAMILY

24/7 Kids Support for Families Inc.
1555 N. 17th Ave.
Greeley, CO 80631
Phone/Fax: 970-304-6420/
E-mail: lmcarty@co.weld.co.us
Organization type: 501(c)3
Principal activities: Assists in the development of temporary, specialized child care one Saturday per month for families of children with special needs to provide relief from the on-going responsibilities of caring for their children.
Year Founded: 2005

AAC Adoption & Family Network Inc.
735 E. Highway 56
Berthoud, CO 80513
Phone/Fax: 970-532-3576/970-532-9879
E-mail: aacadopt@frii.com
Web site: www.aacadoption.com
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$126,930
Total Contributions Received: \$126,930
Total Revenue: \$1,247,011
Excess/deficit for the year: (\$47,627)
Principal activities: Specializes in the adoptions of Korean and Chinese children.
Person In Charge w/ Title: Kim Matsunaga, Executive director
Year Founded: 1994

Adoption Dreams Come True Inc.
316 W. Mulberry St.
Fort Collins, CO 80521
Phone/Fax: 800-281-6690/970-493-4479
E-mail: adoptdreams@yahoo.com
Web site: www.adoptiondreams.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$17,065
Total Revenue: \$134,573
Principal activities: Birth options counseling and full adoptive services.
No. Paid Employees: 3
No. of volunteers: 29
Person In Charge w/ Title: Cindy Sarai, Executive director
Year Founded: 2005

Adoptions: Advocacy Alternatives
2500 S. College St.
Fort Collins, CO 80525
Phone/Fax: 970-493-5868/
E-mail: joanne@AdoptionAA.org
Web site: www.adoptionsaa.org
Organization type: 501(c)3
Tax year: October 1, 2005 - September 30, 2006
Total Contributions Received: \$50
Total Revenue: \$176,798
Excess/deficit for the year: (\$3,723)
Principal activities: Serving the needs of children, birth parents and adoptive parents with professional care, kindness and compassion.
Person In Charge w/ Title: Joanne Gallagher, Executive director
Year Founded: 1991

Assistance League of Greeley
1706 Ninth St.
Greeley, CO 80632
Phone/Fax: 970-353-2226/
Organization type: 501(c)3

Tax year: June 1, 2004 - May 31, 2005
Direct public support: \$107,894
Total Contributions Received: \$107,894
Total Revenue: \$127,363
Excess/deficit for the year: (\$8,219)
Principal activities: Philanthropic organizations include scholarships for single parents, Bears for Kids, Title of Life and Operation School Bus.
Person In Charge w/ Title: Donna Winter, President
Year Founded: 1973

Crosswalk People Helpers
2114 N. Lincoln Ave., Suite 106
Loveland, CO 80538
Phone/Fax: 970-217-2675/970-669-7840
E-mail: mike@peoplehelpers.org
Web site: www.peoplehelpers.org
Organization type: 501(c)3
Principal activities: Marriage, family and mental health counseling.
Person In Charge w/ Title: Michael D. Coen, Licensed professional counselor and President
Year Founded: 1999

Disability Connection & RAFT
P.O. Box 270714
Fort Collins, CO 80527
Phone/Fax: 970-229-0222/970-229-0242
Organization type: 501(c)3
Principal activities: Provides resource services for families with handicapped children in Northern Colorado.
Person In Charge w/ Title: William Caddoo, President

DREAM - Day by Day Respite Education & Advocacy for Mental Health
3800 Automation Way, Suite 200A
Fort Collins, CO 80525
Phone/Fax: 970-226-4058/970-206-4836
E-mail: info@idreamofrespite.org
Web site: www.idreamofrespite.org
Principal activities: Recruits respite care providers to be matched with families with children with mental health challenges and Significant Emotional Disorders. Offers family and community education about mental disorders, and advocates are available to attend Individual Education Plan meetings.

Foster & Adoptive Families of Larimer County
246 S. Cleveland
Loveland, CO 80537
Phone/Fax: 970-669-1410/
E-mail: info@fafc.org
Web site: www.fafc.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$2,195
Total Contributions Received: \$2,195
Total Revenue: \$63,492
Excess/deficit for the year: \$4,310
Principal activities: Support organization for families with adopted or foster children. Provides training, networking and financial assistance.
Person In Charge w/ Title: Louise East, Director and Vice president and Katy Montoya, President

Greeley Transitional House
1206 10th St.
Greeley, CO 80631
Phone/Fax: 970-352-3215/970-352-0130
E-mail: info@greeleytransitionalhouse.org
Web site: www.greeleytransitionalhouse.org
Organization type: 501(c)3
Principal activities: To assist highly motivated homeless families in attaining self-sufficiency by providing emergency shelter, transitional housing and support services.
Person In Charge w/ Title: Jodi Hartmann, Executive director
Year Founded: 1985

Hope Family Services
1610 29th Avenue Place
Greeley, CO 80634
Phone/Fax: 970-405-9001/970-392-0753
E-mail: davehfs@gmail.com
Web site: www.hopefs.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$363,311
Total Revenue: \$369,503
Excess/deficit for the year: (\$11,790)
Principal activities: To preserve the family unit whenever possible and appropriate through all available agencies, community and Christian resources through foster care.
Wish List: More foster care families for children.
No. Paid Employees: 2
No. of volunteers: 0
Largest contributors: County Social Services
Person In Charge w/ Title: Dave Stang, CEO
Year Founded: 2000

House of Neighborly Services
565 N. Cleveland Ave.
Loveland, CO 80537
Phone/Fax: 970-667-4939/970-667-1597
E-mail: honservice@qwest.net
Web site: www.fortnet.org/HNS/
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$687,273
Indirect public support: \$40,421
Government contributions: \$75,119
Total Contributions Received: \$802,813
Total Revenue: \$843,921
Excess/deficit for the year: (\$28,213)
Principal activities: Food, clothing, utilities, prescription, transportation, emergency shelter, back to school, holiday program.
Wish List: New computers/software update
No. Paid Employees: 15
No. of volunteers: 95
Largest contributors: Erion Foundation, El Pomar, Daniels, Woodward Governor, United Way, City of Loveland, Betty Jean Lee, EFSP, Anschutz
Person In Charge w/ Title: Glorie Magrum, Executive director
Year Founded: 1961

Lutheran Family Services of Colorado
3800 Automation Way, Suite 200
Fort Collins, CO 80525
Phone/Fax: 970-266-1788/970-266-1799
Web site: www.lfsc.org
Principal activities: Provides adoption services, older adult care, disaster response, foster care, family strength training, pregnancy counseling, legal immigration services, refugee and asylee programs and teen pregnancy prevention education.
Person In Charge w/ Title: Jim Barclay, CEO

Namaqua Center
404 E. Seventh St.
Loveland, CO 80537
Phone/Fax: 970-669-7550/
E-mail: info@namaqua.com
Web site: www.namaqua.com
Organization type: 501(c)3
Principal activities: Residential treatment homes, day-treatment programs, special education, and transitional services for children and families in crisis.
Person In Charge w/ Title: Cyndi Dodds, Executive director
Year Founded: 1976

National Charity League - Fort Collins Chapter
1436 Stonehenge Drive
Fort Collins, CO 80525
Phone/Fax: 970-493-4050/
E-mail: reeldancer98@comcast.net
Web site: www.nclfortcollins.org
Principal activities: A mother-daughter organization dedicated to servicing the communities in which chapters are formed and to fostering the mother-daughter relationship.
Year Founded: 1996

Project Self-Sufficiency
375 W. 37th St., No. 150
Loveland, CO 80538
Phone/Fax: 970-635-5901/970-635-5910
E-mail: mary@ps-s.org
Web site: www.ps-s.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$630,106
Indirect public support: \$121,696
Government contributions: \$71,672
Total Contributions Received: \$823,474
Total Revenue: \$846,341
Excess/deficit for the year: \$114,862
Principal activities: Assists single parents in becoming financially independent.
Person In Charge w/ Title: Mary Carraher, Executive director
Year Founded: 1987

Respite Care Inc.
6203 S. Lemay Ave.
Fort Collins, CO 80525
Phone/Fax: 970-207-9435/970-207-9454
E-mail: sherry@respitecareinc.org
Web site: www.respitecareinc.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$415,209
Government contributions: \$41,867
Total Contributions Received: \$457,076
Total Revenue: \$785,610
Excess/deficit for the year: \$87,090
Principal activities: Provide short-term care for families who have children with developmental disabilities.
Person In Charge w/ Title: Sharon Pelton, Executive

director
Year Founded: 1981

The Family Center/La Familia
 309 Hickory St.
 Fort Collins, CO 80524
Phone/Fax: 970-221-1615/970-416-7448
E-mail: thefamilycenter@gmail.com
Web site: www.fortnet.org/fc
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$212,399
Total Contributions Received: \$212,399
Total Revenue: \$355,615
Excess/deficit for the year: \$48,761
Principal activities: Family strengthening programs for at-risk families and children such as Parent Education, Early Childcare Center, youth programs, car seat education, advocacy, resource and referral.
Wish List: Gift cards for families & center, diapers, small cans of formula, volunteers.
No. Paid Employees: 11
No. of volunteers: 12
Person In Charge w/ Title: Stephane Robinson, Family education director
Year Founded: 1995

Turning Point Center for Youth & Family Development Inc.
 1644 S. College Ave.
 Fort Collins, CO 80525
Phone/Fax: 970-221-0999, ext. 34/
Web site: www.turningpnt.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$269,158
Indirect public support: \$86,120
Government contributions: \$218,327
Total Contributions Received: \$573,605
Total Revenue: \$6,764,451
Excess/deficit for the year: \$344,019
Principal activities: Works with high risk youth and their families in Northern Colorado, Southern Wyoming and communities along the Front Range. Programs include a State approved education program in Waverly, Colorado; residential, transition, outpatient and Community Centered Services; substance abuse and mental health treatment and follow-up after-care services.
No. Paid Employees: 120
No. of volunteers: 240
Person In Charge w/ Title: Stephanie Adair Brown, Executive director
Year Founded: 1967

Zac's Legacy Foundation Inc.
 818 31st St., Suite G
 Evans, CO 80620
Phone/Fax: 970-330-9000/970-330-1517
E-mail: info@zacslegacyfoundation.org
Web site: www.zacslegacyfoundation.org
Organization type: 501(c)3
Tax year: July 1, 2006 - June 30, 2007
Direct public support: \$95,522
Total Contributions Received: \$95,522
Total Revenue: \$104,934
Excess/deficit for the year: (\$8,586)
Principal activities: Providing financial assistance to families enduring the struggles of childhood cancer.
Person In Charge w/ Title: John Carlson, President
Year Founded: 2001

FOUNDATIONS, FUNDS AND TRUSTS

Agland Inc. Employee Benefit Plan Trust
 260 Factory Road
 Eaton, CO 80615
Phone/Fax: 970-454-3391/
Organization type: 501(c)9
Tax year: May 1, 2005 - April 30, 2006
Total Revenue: \$858,237
Excess/deficit for the year: \$9,553
Principal activities: Health plan trust for employees and their families.
Person In Charge w/ Title: Mitch Anderson, President

Aims Community College Foundation
 5401 W. 20th St.
 Greeley, CO 80634
Phone/Fax: 970-339-6556/970-506-6929
E-mail: foundation@aims.edu
Web site: www.aims.edu/foundation
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Total Contributions Received: \$1,524,618
Total Revenue: \$1,632,899
Excess/deficit for the year: \$1,023,685
Principal activities: Supports goals and objectives of

Aims Community College by providing supplemental resources to ensure success.
Person In Charge w/ Title: Julie Buderus, Executive director
Year Founded: 1979

Bohemian Foundation
 103 W. Mountain Ave.
 Fort Collins, CO 80524
Phone/Fax: 970-482-3037/970-482-6139
E-mail: info@bohemianfoundation.org
Web site: www.bohemianfoundation.org
Organization type: 501(c)3
Principal activities: To involve our fellow citizens in the care and improvement of our community.
Person In Charge w/ Title: Pat Stryker, Founder; Joe Zimlich, CFO and Merry Hummell, Executive director

Boys Club of Greeley Foundation
 2867 17th Ave.
 Greeley, CO 80631
Phone/Fax: 970-381-4849/
E-mail: eocnnell@bgcweld.org
Web site: www.bgcweld.org
Organization type: 501(c)3
Tax year: April 1, 2005 - March 31, 2006
Total Revenue: \$71,035
Excess/deficit for the year: (\$44,221)
Principal activities: Supporting the boys and girls club of Greeley, Colorado.
Person In Charge w/ Title: Andy Bland, President

Loveland Rotary Club Foundation
 367 Rossum Dr.
 Loveland, CO 80537
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$47,931
Indirect public support: \$119,604
Total Contributions Received: \$119,604
Total Revenue: \$146,385
Excess/deficit for the year: \$36,080

Carl J. Minnig Foundation
 225 Dundee Ave., No. 14
 Greeley, CO 80634
Phone/Fax: 970-353-4424
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$40,254
Excess/deficit for the year: \$6,754
Principal activities: Private charitable foundation.
Person In Charge w/ Title: Carl M. Minnig, Trustee

Carolyn's Fund
 1050 S. Summit View Drive
 Fort Collins, CO 80524
Phone/Fax: 970-498-8955/970-490-1584
E-mail: frednich@ix.netcom.com
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$7,441
Excess/deficit for the year: (\$45,941)
Principal activities: Donates funds to organizations which provide housing to the homeless and mentally ill. Also donates funds to organizations which treat mental illness and substance abuse.
Person In Charge w/ Title: Frederic E. Nichols, Executive director

Colorado State University Research Foundation
 P.O. Box 483
 Fort Collins, CO 80522
Phone/Fax: 970-482-2916/970-484-0354
E-mail: csuifts@csuf.colostate.edu
Web site: www.csurf.org
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Total Revenue: \$1,943,728
Excess/deficit for the year: \$112,527
Principal activities: Supports education and research at Colorado State University.
No. Paid Employees: 36
Person In Charge w/ Title: Kathleen Henry, President and President, CEO and Julie Birdsall, CFO
Year Founded: 1941

Community Foundation of Northern Colorado
 4745 Wheaton Drive, Suite 100
 Fort Collins, CO 80525
Phone/Fax: 970-224-3462/970-488-1990
E-mail: info@CommunityFoundationNC.org
Web site: www.CommunityFoundationNC.org
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$8,268,971
Total Contributions Received: \$8,268,971
Total Revenue: \$13,213,441
Excess/deficit for the year: \$7,866,434
Principal activities: A collection of 250 individual charitable funds and more than \$38 million in assets.

Vision: "We help people achieve philanthropic dreams."
 Mission: "We build a better community by promoting philanthropy through creative donor services." The Foundation provides grants in the areas of arts and humanities, community services, education, environment, health and human services.
No. Paid Employees: 5
No. of volunteers: 180
Person In Charge w/ Title: Ray M. Caraway, CEO and President
Year Founded: 1975

Community Foundation Serving Greeley and Weld County
 711 Eighth Ave.
 Greeley, CO 80631
Phone/Fax: 970-304-9970/970-352-1271
E-mail: info@greeleyweldcomfound.org
Web site: www.greeleyweldcomfound.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$294,612
Total Contributions Received: \$413,285
Total Revenue: \$868,940
Excess/deficit for the year: (\$111,713)
Principal activities: The foundation administers funds for various charitable and educational organizations involved in a variety of activities.
No. Paid Employees: 3
No. of volunteers: 30
Person In Charge w/ Title: Judy Knapp, President
Year Founded: 1997

Currie Family Foundation
 1507 Redberry Court
 Fort Collins, CO 80525
Phone/Fax: 970-225-1023/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$19,304
Total Revenue: \$25,455
Excess/deficit for the year: (\$2,498)
Principal activities: Private foundation.
Person In Charge w/ Title: Lee Currie, President

Dayspring Foundation
 3734 West 20th St.
 Greeley, CO 80634
Phone/Fax: 970-330-1151/
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Total Contributions Received: \$1,564,772
Total Revenue: \$1,803,216
Excess/deficit for the year: \$1,187,402
Principal activities: Provides a school building to the Dayspring Christian Schools.
Person In Charge w/ Title: David Todd, Chairman

Donnan Charitable Foundation
 5500 Tirranna Court
 Fort Collins, CO 80524
Phone/Fax: 970-498-0757/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$44,202
Excess/deficit for the year: (\$62,426)
Principal activities: Private charitable foundation.
Person In Charge w/ Title: Jerry H. Donnan, President

Educational Learning Strategies Foundation
 962 Logan Court
 Loveland, CO 80538
Phone/Fax: 970-622-0400/
Organization type: 501(c)3
Tax year: 2006
Principal activities: Educational organization.
Person In Charge w/ Title: Joanne Quinn, President

Eleos Foundation
 14274 N. Larimer County Road 25E
 Loveland, CO 80538
Phone/Fax: 513-522-3583/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: (\$14,130)
Excess/deficit for the year: (\$31,824)
Principal activities: Private foundation.

Erion Foundation
 P.O. Box 732
 Loveland, CO 80539
Phone/Fax: 970-67-4549/970-63-6187
Web site: www.erionfoundation.org
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$25,000
Total Revenue: \$773,108
Excess/deficit for the year: \$373,970
Principal activities: Supports organizations in Loveland and Northern Colorado.
Year Founded: 1986

ESA Foundation
 P.O. Box 270517
 Fort Collins, CO 80527
Phone/Fax: 970-223-2824/970-223-4456
Web site: www.esaintl.com/esaf
Organization type: 501(c)3
Tax year: June 2005 - May 2006
Direct public support: \$529,313
Total Contributions Received: \$529,313
Total Revenue: \$684,396
Excess/deficit for the year: \$167,337
Principal activities: Works to develop philanthropic activities of volunteers, provide assistance to established programs that serve human needs, and produce new programs to improve the quality of life.
Person In Charge w/ Title: Kathy Loyd, Chairman

Estes Park Medical Center Foundation
 555 Prospect Ave.
 Estes Park, CO 80517
Phone/Fax: 970-577-4370/970-577-4517
E-mail: epmcf@frii.com
Web site: www.epmedicalcenter.com
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$103,642
Total Contributions Received: \$1,848,459
Total Revenue: \$2,069,912
Excess/deficit for the year: \$1,697,382
Principal activities: Fundraising solicitation of individuals, businesses and private foundations through annual appeals, major gifts, capital campaign and planned giving opportunities. Support is for Estes Park Medical Center.
Wish List: Funding for special medical equipment needs.
No. Paid Employees: 3
Person In Charge w/ Title: David E. Wolvin, Executive director
Year Founded: 1986

Estes Park Museum Friends & Foundation Inc.
 P.O. Box 1691
 Estes Park, CO 80517
Phone/Fax: 970-586-6256/970-577-3768
Web site: www.estesnet.com/museum
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$35,256
Total Contributions Received: \$35,256
Total Revenue: \$67,727
Excess/deficit for the year: \$13,184
Principal activities: Sponsors fundraising activities to assist the museum.
Person In Charge w/ Title: Cheryl Pennington, Director

Estes Park Public Library Foundation
 P.O. Box 1470
 Estes Park, CO 80517
Phone/Fax: 970-586-8116/
Web site: http://estes.lib.co.us/default.asp
Tax year: 501(c)3
Principal activities: Funds programs and facilities of Estes Park Library.
Person In Charge w/ Title: Ludie Dickeson, President

Estes Park Quota Club Foundation
 P.O. Box 1273
 Estes Park, CO 80517
Phone/Fax: 970-586-5800/970-577-1590
E-mail: kris@estesparknews.com
Web site: www.quotaofestespark.org
Organization type: 501(c)3
Tax year: May 1, 2005 - April 30, 2006
Direct public support: \$51,038
Total Contributions Received: \$51,038
Total Revenue: \$54,896
Excess/deficit for the year: (\$29,913)
Principal activities: Community service group made up of local businesswomen devoted to helping various community needs. In the past the club provided Estes Park with ambulances, AEDs and hearing systems at the schools.
No. Paid Employees: 0
No. of volunteers: 50
Person In Charge w/ Title: Kris Hazelton, President
Year Founded: 1949

Estes Park Salud Foundation
 P.O. Box 2777
 Estes Park, CO 80517
Organization type: 501(c)3
Tax year: June 1, 2005 - May 31, 2006
Direct public support: \$375,114
Government contributions: \$25,500
Total Contributions Received: \$400,614
Total Revenue: \$425,971
Excess/deficit for the year: \$183,579
Principal activities: Supports the Estes Park Salud Clinic.
Person In Charge w/ Title: Doug Frisbie, President

Housing

Web site: www.carehousing.org
Organization type: 501(c)3
Tax year: 2006
Government contributions: \$100,000
Total Contributions Received: \$131,415
Total Revenue: \$671,835
Excess/deficit for the year: \$105,030
Principal activities: Provides affordable housing.
Person In Charge w/ Title: Chadrick D. Martinez, Executive director

Crabtree Apartments
424 Pine St.
Fort Collins, CO 80524
Phone/Fax: 970-484-7498/970-495-0256
Web site: www.n2n.org
Organization type: 501(c)3
Principal activities: Affordable housing.
Person In Charge w/ Title: Kathe Mehlbach, President

DMA Plaza Inc.
300 Remington St.
Fort Collins, CO 80524
Phone/Fax: 970-493-7727/970-493-7757
E-mail: dma plaza@digis.net
Organization type: 501(c)4
Tax year: 2006
Total Revenue: \$481,961
Excess/deficit for the year: \$41,264
Principal activities: Eligible applicants must be an elderly person or family defined as a household where the head or spouse is age 62 or older or a disabled or "handicapped" person or family, less than 62 years of age provided that occupancy by such persons is limited to ten percent of the dwelling units in the project.
No. Paid Employees: 2
Person In Charge w/ Title: Cathy Sandfort, Administrator
Year Founded: 1973

Fort Collins Habitat for Humanity
4001 S. Taft Hill Road
Fort Collins, CO 80526
Phone/Fax: 970-223-4522/970-223-4524
E-mail: info@fortcollinshabitat.org
Web site: www.fortcollinshabitat.org
Organization type: 501(c)3
Principal activities: Builds homes for low-income families who are under 50 percent of the area median income.
Wish List: Video camera, digital camera, donated building materials or professionals who can donate their time to help provide licensed services.
No. Paid Employees: 18
No. of volunteers: 3,000+ per year
Person In Charge w/ Title: Candace Mayo, Executive director
Year Founded: 1993

Funding Partners for Housing Solutions Inc.
214 S. College Ave., Second Floor
Fort Collins, CO 80524
Phone/Fax: 970-494-2021/970-494-2022
E-mail: info@fundingpartners.org
Web site: www.fundingpartners.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$78,842
Indirect public support: \$158,500
Total Contributions Received: \$237,342
Total Revenue: \$788,763
Excess/deficit for the year: \$268,159
Principal activities: Community & economic development finance.
Wish List: Document scanner, lap-top computers
No. Paid Employees: 5
Largest contributors: CDFI, CARHOF, FirstBank, JP Morgan Chase
Person In Charge w/ Title: Joe Rowan, Executive director
Year Founded: 1996

Good Samaritan Society Fort Collins Village
508 W. Tribby Road
Fort Collins, CO 80525
Phone/Fax: 970-226-4909/970-226-4761
E-mail: dkaz@good-sam.com
Web site: www.good-sam.com
Principal activities: Provides housing, health care and services.
Person In Charge w/ Title: Sherry L. Friesen
Year Founded: 1973

Greeley Area Habitat For Humanity
104 N. 16th Ave.
Greeley, CO 80631
Phone/Fax: 970-351-6766/970-351-7696
E-mail: greeleyhfh@yahoo.com
Web site: www.greeleyhabitat.org
Organization type: 501(c)3
Tax year: July 1, 2004 - June 30, 2005

Direct public support: \$481,472
Government contributions: \$333,473
Total Contributions Received: \$814,945
Total Revenue: \$2,201,967
Excess/deficit for the year: \$31,092
Principal activities: Provides housing for low income families.
Wish List: sponsorships for homes, construction materials, volunteers for restore, monetary donations.
No. Paid Employees: 16
No. of volunteers: 1000+
Largest contributors: Monfort Family Foundation, New Frontier Bank, Colorado Housing Finance Authority, City of Greeley, Atmos Energy, Schlessman Foundation.
Person In Charge w/ Title: Linda S Akers, Executive director
Year Founded: 1987

Greeley Senior Housing Corp.
P.O. Box 2745
Greeley, CO 80634
Phone/Fax: 970-352-0250/
Organization type: 501(c)3
Tax year: October 1, 2005 - September 30, 2006
Total Revenue: (\$36,135)
Excess/deficit for the year: (\$36,135)
Principal activities: Provides affordable housing for the elderly.
Person In Charge w/ Title: Richard Kemme, President

Habitat for Humanity of Estes Valley
P.O. Box 2745
Estes Park, CO 80517
Phone/Fax: 970-586-8301/
E-mail: hfhestesvalley@habitatcolorado.org
Web site: www.habitatcolorado.org/EstesValley
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$60,243
Total Revenue: \$60,243
Principal activities: Builds houses for low income families.

Homelessness Prevention Initiative
424 Pine St., Suite 102
Fort Collins, CO 80524
Phone/Fax: 970-407-7021/970-407-7099
E-mail: vbakereasley@uwaylc.org
Web site: www.homelessnessprevention.net
Organization type: 501(c)3
Principal activities: Serves low-income Fort Collins residents who are experiencing a financial emergency and cannot pay their full rent by providing rental assistance and referrals to useful community resources.
Wish List: Grocery store gift certificates for needy families, contributions to fund rental assistance
No. Paid Employees: 1
No. of volunteers: 54
Largest contributors: United Way, City of Fort Collins, Daniels Fund
Person In Charge w/ Title: Valerie Baker-Easley, Executive director
Year Founded: 2001

Housing Authority of the City of Loveland
375 W. 37th St., Suite 200
Loveland, CO 80438
Phone/Fax: 970-667-3232/970-667-2860
E-mail: info@lovelandhsg.org
Web site: www.lovelandhsg.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Government contributions: \$513,369
Total Contributions Received: \$513,369
Total Revenue: \$1,516,792
Excess/deficit for the year: \$294,690
Principal activities: Provides low and moderate income families in Loveland opportunities for housing.
Person In Charge w/ Title: Samuel G. Betters, Executive director

Loveland Habitat for Humanity
P.O. Box 56
Loveland, CO 80539
Phone/Fax: 970-669-9769/
Web site: www.lovelandhabitatforhumanity.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$370,840
Total Contributions Received: \$370,840
Total Revenue: \$1,573,882
Excess/deficit for the year: \$481,574
Principal activities: Builds homes for low income families.
Person In Charge w/ Title: Sarah Mathews, Executive director

Loveland-Berthoud Interfaith Hospitality Network Inc.
101 E. Sixth St.

Loveland, CO 80537
Phone/Fax: 970-663-1716/970-663-1574
E-mail: angelhouseinh@hotmail.com
Organization type: 501(c)3
Tax year: January 1, 2006 - June 30, 2006
Direct public support: \$16,686
Indirect public support: \$6,288
Government contributions: \$15,749
Total Contributions Received: \$38,723
Total Revenue: \$41,401
Excess/deficit for the year: (\$12,177)
Principal activities: Housing and shelter.
Person In Charge w/ Title: Annemarie Arbo, Executive director
Year Founded: 2000

Missionary Manor Inc.
7251 W. 20th St., Unit B
Greeley, CO 80634
Phone/Fax: 970-405-2988/
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$3,155
Total Contributions Received: \$3,155
Total Revenue: \$31,297
Excess/deficit for the year: (\$17,682)
Principal activities: Provide housing to low income families.
Person In Charge w/ Title: Jim Dech, President

Neighbor to Neighbor
1550 Blue Spruce Drive
Fort Collins, CO 80524
Phone/Fax: 970-484-7498/970-407-7045
E-mail: wrobinson@n2n.org
Web site: www.n2n.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$505,327
Government contributions: \$657,685
Total Contributions Received: \$1,163,012
Total Revenue: \$2,221,721
Principal activities: Housing counseling, homeless prevention, affordable rental housing, serving as a community leader with housing and homeless-related issues.
Person In Charge w/ Title: Wendie Robinson, Executive director
Year Founded: 1970

Trinity Housing Corp. (dba) Island Grove Village Apartments
119 14th Ave.
Greeley, CO 80631
Phone/Fax: 970-356-2808/
E-mail: igvillage@qwest.net
Web site: www.islandgrove.org/IGV/igvindex.htm
Organization type: 501(c)3
Tax year: November 1, 2005 - October 31, 2006
Government contributions: \$791,770
Total Contributions Received: \$791,770
Total Revenue: \$50,790
Excess/deficit for the year: \$50,790
Principal activities: Provides low income housing.
Person In Charge w/ Title: Brian Larson, President

We'll Have Equitable Relocation Inc.
833 Cleveland Ave.
Loveland, CO 80537
Phone/Fax: 970-663-4664/
Organization type: 501(c)3
Tax year: October 1, 2005 - September 20, 2006
Total Revenue: \$195,031
Excess/deficit for the year: \$42,178
Principal activities: Housing instruction and guidance; low income housing.

HUMAN SERVICES

24/7 Kids Support for Families Inc.
1555 N. 17th Ave.
Greeley, CO 80631
Phone/Fax: 970-304-6420/
E-mail: imccarty@co.weld.co.us
Organization type: 501(c)3
Principal activities: Assists in the development of temporary, specialized child care one Saturday per month for families of children with special needs to provide relief from the on-going responsibilities of caring for their children.
Year Founded: 2005

Able Kids Foundation
315 W. Oak St., Suite 101
Fort Collins, CO 80521
Phone/Fax: 970-226-2253/970-226-0411
E-mail: info@ablekidsfoundation.org
Web site: www.ablekidsfoundation.org
Organization type: 501(c)3

Tax year: 2006
Direct public support: \$310,911
Total Contributions Received: \$310,911
Total Revenue: \$308,287
Excess/deficit for the year: (\$19,120)
Principal activities: Charitable education/scientific organization that provides evaluations, research, life-changing technologies, and enhanced access through diagnostic procedures and management technologies for children and adults with central auditory processing challenges. Partnership based "I AM ABLE" campaign designed to increase global awareness as to the positive impact of focusing on abilities rather than on disabilities.
Person In Charge w/ Title: Dr. Joan Burleigh, CEO and Co-founder
Year Founded: 2006

Care-a-Van/SAINT Inc.
333 W. Drake Road, No. 42
Fort Collins, CO 80526
Phone/Fax: 970-223-8604/970-223-8671
E-mail: sainted@frii.com
Web site: www.saintvolunteertransportation.org
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$55,486
Indirect public support: \$22,396
Government contributions: \$70,500
Total Contributions Received: \$148,382
Total Revenue: \$150,940
Excess/deficit for the year: (\$16,855)
Principal activities: Volunteer transportation for seniors and people with disabilities.
Wish List: Volunteers to drive their own cars week-days.
No. Paid Employees: 4
No. of volunteers: 130
Largest contributors: United Way, Larimer County Office on Aging
Person In Charge w/ Title: Gary Thomas, Executive director
Year Founded: 1983

Companion Connections
1349 N. Cleveland Ave.
Loveland, CO 80537
Phone/Fax: 970-278-0010/970-278-1608
Web site: www.fortcollinscolorado.us/companionconnections.htm
Principal activities: Supports financially-challenged Colorado individuals who are either seniors, differently-abled, or infirm by offering basic dignity and independence in the comfort and security of their own home.
Person In Charge w/ Title: Sue Schweny, Office manager
Year Founded: 2000

Connections for Independent Living
1024 Ninth Ave., Suite E
Greeley, CO 80631
Phone/Fax: 970-352-8682/970-353-8058
E-mail: beth@connectionsil.com
Organization type: 501(c)3
Tax year: October 1, 2005 - September 30, 2006
Direct public support: \$27,926
Government contributions: \$351,482
Total Contributions Received: \$379,408
Total Revenue: \$558,450
Excess/deficit for the year: \$86,796
Principal activities: Independent living services to people with disabilities including training, advocacy, peer support, housing and employment. Specialized help for youth and seniors with disabilities.
No. Paid Employees: 9 full-time
No. of volunteers: 64
Largest contributors: Phelps-Tointon
Person In Charge w/ Title: Beth Danielson, Executive director
Year Founded: 1985

Disability Connection & RAFT
P.O. Box 270714
Fort Collins, CO 80527
Phone/Fax: 970-229-0222/970-229-0242
Organization type: 501(c)3
Principal activities: Provides resource services for families with handicapped children in Northern Colorado.
Person In Charge w/ Title: William Caddoo, President

Disabled Resource Services
424 Pine St., Suite 101
Fort Collins, CO 80524
Phone/Fax: 970-482-2700/970-407-7072
E-mail: drs@fortnet.org
Web site: www.fortnet.org/drs
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$85,966

International

Epsilon Sigma Alpha International Council
363 W. Drake Road
Fort Collins, CO 80526
Phone/Fax: 970-223-2824/970-223-4456
E-mail: esainfo@esaintl.com
Web site: www.esaintl.com
Tax year: August 1, 2004 - July 31, 2005
Principal activities: Educational and philanthropic activities.
Person In Charge w/ Title: Judi King, President

F.E.E.D. Scholarship Fund and Children's Foundation
P.O. Box 1443
Loveland, CO 80539
Phone/Fax: 970-402-2272/970-663-5175
E-mail: childrensfoundation@yahoo.com
Web site: www.childrensfoundation.com
Organization type: 501(c)3
Principal activities: Scholarship fund for secondary education, support Mexican orphanage, food, clothing and medical outreach in southern Mexico.
Person In Charge w/ Title: Tina Rosenthal, United States administrator
Year Founded: 1995

Hands Across the Border Inc.
520 S. Larimer County Road 31
Berthoud, CO 80513
Phone/Fax: 970-532-2460/
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$25,055
Total Revenue: \$25,058
Excess/deficit for the year: (\$13,699)
Principal activities: Provides humanitarian aid to people living in rural areas of Mexico.
Person In Charge w/ Title: Judy Sprague, President

Homes of Hope Inc.
1406 41st Ave.
Greeley, CO 80634
Phone/Fax: 970-352-8232/
Web site: www.hopefiji.org
Principal activities: Homes of Hope Inc. (HOH) exists to strengthen marriages and families in the South Pacific. HOH operates a residential home for abused and outcast single mothers and their children in the Fiji Islands. While living on campus, the mothers and children receive vocational training, financial support, parenting skills training and academic education.
Person In Charge w/ Title: Mark Roche, Director
Year Founded: 1996

Lighthouse Enterprises for Children Inc.
1807 S. Pearl St.
Denver, CO 80210
Phone/Fax: 877-563-8087/
E-mail: info@lighthouseadoptions.org
Web site: www.lighthouseadoptions.org
Organization type: 501(c)3
Tax year: 2006
Direct public support: \$38,517
Total Contributions Received: \$38,517
Total Revenue: \$138,763
Excess/deficit for the year: \$7,299
Principal activities: Provides food and supplies for children in Haitian orphanages; adoption services provided to place Haitian and Liberian children with American families.
Wish List: Computer equipment, medical supplies, infant soy formula
No. Paid Employees: 3
No. of volunteers: 3
Largest contributors: Feed My Starving Children Inc., The Capital Group Foundation, Dominican Sisters
Person In Charge w/ Title: Diana Boni, Executive director
Year Founded: 2004

Mark IV Harvest
3070 Suri Trail
Bellvue, CO 80512
Phone/Fax: 970-472-0382/970-372-3250
Web site: www.mark4harvest.org
Principal activities: Assists in the education of the Republic of Georgia. Currently, there are two Christian English schools with a total of 430 students. Schools place an emphasis on Georgian leadership, and most students are from business and political families. Mark IV Harvest also assists schools with teacher training, occasionally sending American teaching volunteers, and assist financially.
Person In Charge w/ Title: Earl Treat, President

Restoration Israel/Preparing the Way Ministries
P.O. Box 271693
Fort Collins, CO 80527
Phone/Fax: 970-223-3307/970-223-1985
E-mail: info@restorationisrael.org
Web site: www.restorationisrael.org
Organization type: 501(c)3

Tax year: 2006
Direct public support: \$39,818
Total Contributions Received: \$39,818
Total Revenue: \$42,726
Excess/deficit for the year: (\$13,130)
Principal activities: Encourages and assists Jewish people from North and South America to make Aliyah to Israel.
Person In Charge w/ Title: Bart Kellogg, President

Soaring Hope Inc.
619 S. College Ave., Suite 8
Fort Collins, CO 80524
Phone/Fax: 970-221-5123/970-207-1506
E-mail: info@soaringhope.org
Web site: www.soaringhope.org
Organization type: 501(c)3
Principal activities: Discipleship training programs, English and Chinese tutoring, spreading the message of Christ to the people of China and Chinese residents of the U.S.A.
Person In Charge w/ Title: Yung-hai Chen, President

Village Earth
P.O. Box 797
Fort Collins, CO 80522
Phone/Fax: 970-491-5754/970-491-2729
E-mail: info@villageearth.org
Web site: www.villageearth.org
Organization type: 501(c)3
Tax year: July 2005 - June 2006
Direct public support: \$115,145
Total Contributions Received: \$115,145
Total Revenue: \$263,848
Excess/deficit for the year: \$29,839
Principal activities: Village Earth achieves sustainable community based development by connecting communities with global resources through training, consulting, and networking with organizations.
Wish List: Buffalo adoptions, office space downtown, donations, color printer, GPS, video cameras, good computers, laptops.
No. Paid Employees: 5
No. of volunteers: 10
Person In Charge w/ Title: Edwin F. Shinn, Ph.D., Executive director
Year Founded: 1993

Working Partners Foundation
2915 Sedona Hills Drive
Loveland, CO 80537
Phone/Fax: 970-506-0492/
Web site: www.wpfint.org
Tax year: 2005
Principal activities: Provides grants for humanitarian efforts across the globe.
Person In Charge w/ Title: Yale King, Director

PROFESSIONAL ORGANIZATIONS

ACCED International Association
Tiley House
Fort Collins, CO 80523
Phone/Fax: 970-491-5151/970-491-0667
E-mail: acced@colostate.edu
Web site: www.acced-i.org
Organization type: 501(c)6
Tax year: July 1, 2005 - June 30, 2006
Total Revenue: \$579,009
Excess/deficit for the year: (\$6,894)
Principal activities: An organization for college campus professionals who design, market, coordinate and plan conferences and special events on the campuses of colleges and universities around the world.
Person In Charge w/ Title: Deborah Blom, Executive director

American Production and Inventory Control Society - Chapter 231
P.O. Box 2549
Loveland, CO 80539
Phone/Fax: 970-690-4070/
Web site: www.apicsncco.org
Organization type: 501(c)6
Tax year: June 1, 2006 - May 31, 2007
Total Revenue: \$118,847
Excess/deficit for the year: \$10,274
Principal activities: Builds operations management excellence in individuals and enterprises through superior education and training, internationally recognized certifications, comprehensive resources, and a worldwide network of accomplished industry professionals.
Person In Charge w/ Title: Doug Klapperich, CEO

Association for University & College Counseling Center Directors
C-36 Clark Building
Fort Collins, CO 80523
E-mail: dcavidshofer@ucc.colostate.edu

Web site: www.aucccd.org
Organization type: 501(c)6
Tax year: July 2004 - June 2005
Total Revenue: \$43,983
Excess/deficit for the year: (\$17,111)
Principal activities: AUCCCD promotes the awareness of college student mental health through research, education, and training provided to members, professional organizations, and the public with special attention to issues of diversity and multiculturalism.
Year Founded: 1950

Colorado Airport Operators Association
P.O. Box 727
Greeley, CO 80632
Phone/Fax: 970-336-3001/
E-mail: traciplunkett@aol.com
Web site: www.coloradoairports.org
Organization type: 501(c)6
Tax year: January 1, 2005 - December 31, 2005
Total Revenue: \$23,433
Excess/deficit for the year: \$7,211
Principal activities: Represent Colorado airport operators.
Person In Charge w/ Title: Ron Dent, President

Colorado Association for Play Therapy
333 W. Drake St., No. 141
Fort Collins, CO 80526
Phone/Fax: 970-407-2774/970-484-6866
E-mail: capt@peakpeak.com
Web site: www.coloradoapt.org
Organization type: 501(c)3
Principal activities: Produces newsletters and organizes conferences toward the development, and maintenance of a strong professional organization that serves to further legitimize play therapy as a treatment modality.
Person In Charge w/ Title: Heather Helm, Ph.D., LPC, RPT, President

Colorado Chapter of CPCU
1860 Glen Dale Drive
Lakewood, CO 80215
Phone/Fax: 303-271-3572/303-761-2735
E-mail: cindy@baroway.us
Web site: www.colorado.cpusociety.org
Organization type: 501(c)6
Tax year: 2006
Total Revenue: \$89,114
Excess/deficit for the year: \$27,033
Principal activities: Society for Insurance professionals.
No. Paid Employees: 5
No. of volunteers: 20
Person In Charge w/ Title: Sheryl Yackey, Immediate past president and Cindy Baroway, President
Year Founded: 1950

Colorado Cooperative Council
749 S. Lemay Ave., A3
Fort Collins, CO 80524
Phone/Fax: 970-491-7370/
Organization type: 501(c)6
Tax year: 2006
Total Revenue: \$139,653
Excess/deficit for the year: \$66,331
Principal activities: Provides advice, consultation and news on legal and legislative issues affecting Colorado Co-ops. Also provides educational conferences.
Person In Charge w/ Title: Sue Hine, Executive director
Year Founded: 1944

Colorado Counseling Association
UNC , PPSY, Campus Box 131
Greeley, CO 80539
Phone/Fax: 970-351-1630/
Web site: www.unco.edu/cca/
Organization type: 501(c)3
Tax year: 2006
Total Revenue: \$11,595
Excess/deficit for the year: \$1,128
Principal activities: Promotes lifelong human development by the members and increases the public's confidence, trust, and value in the counseling profession.
Person In Charge w/ Title: Linda Black, Executive director

Colorado Nursery & Greenhouse Association
959 S. Kipling Parkway, Suite 200
Lakewood, CO 80226
Phone/Fax: 303-758-6672/303-758-6805
E-mail: info@coloradongra.org
Web site: www.coloradongra.org
Principal activities: Perennials Plus, Rocky Mountain Short Course, Annual Banquet, Owners and Managers Meeting.
Person In Charge w/ Title: Sharon Harris, Executive director
Year Founded: 1956

Communications Workers of America Local 7707
116 Harvard
Fort Collins, CO 80525
Phone/Fax: 970-226-1488/303-793-7927
Web site: www.cwadistrict7.org
Organization type: 501(c)5
Tax year: October 1, 2005 - September 30, 2006
Total Revenue: \$99,903
Excess/deficit for the year: (\$6,732)
Principal activities: Union which represents workers in telecommunications, state and local government, health care, education, newspapers and print shops, flight attendants, law enforcement, manufacturing and more.
Person In Charge w/ Title: Donald J. Sheridan, President
Year Founded: 2000

Estes Park Board of Realtors
P.O. Box 687
Estes Park, CO 80517
Phone/Fax: 970-586-6628/
E-mail: epboard@airbits.com
Web site: www.estesrealtor.com
Organization type: 501(c)6
Tax year: October 1, 2005 - September 30, 2006
Total Revenue: \$139,209
Excess/deficit for the year: \$6,028
Principal activities: Provides a listing of real estate agents and properties.
Person In Charge w/ Title: Trish Wells, President

Federation of Chiropractic Licensing Boards
5401 W. 10th St., Suite 101
Greeley, CO 80634
Phone/Fax: 970-356-3500/970-356-3599
E-mail: info@fclb.org
Web site: www.fclb.org
Organization type: 501(c)6
Tax year: 2006
Total Revenue: \$477,455
Excess/deficit for the year: (\$57,416)
Principal activities: Assists chiropractic licensing boards.
No. Paid Employees: 5
No. of volunteers: 50
Person In Charge w/ Title: Donna Liewer, Executive director
Year Founded: 1926

Fort Collins Board of Realtors
110 W. Harvard St.
Fort Collins, CO 80525
Phone/Fax: 970-223-2900/970-223-2904
E-mail: fcbr@fcbr.org
Web site: www.fcbr.org
Organization type: 501(c)6
Tax year: October 2005 - September 2006
Direct public support: \$506,940
Total Contributions Received: \$506,940
Total Revenue: \$853,437
Excess/deficit for the year: \$269,959
Principal activities: Trade/industry association representing 1,000 real estate agents and over 250 affiliated mortgage, title, appraisal and inspection businesses in Northern Colorado.
Wish List: Accurate reporting of housing market statistics
No. Paid Employees: 4
No. of volunteers: 1000
Largest contributors: North American Title Co.
Person In Charge w/ Title: Mary Rudolph, Executive vice president
Year Founded: 1926

Fraternal Order of Police, Northern Colorado Lodge No. 3
P.O. Box 56
Fort Collins, CO 80522
Phone/Fax: 970-204-0256/970-204-0346
E-mail: fop3@frii.com
Web site: www.coloradofop.com
Organization type: 501(c)8
Tax year: 2006
Direct public support: \$3,855
Total Contributions Received: \$3,855
Total Revenue: \$362,468
Excess/deficit for the year: (\$7,457)
Principal activities: Support and advocacy for law enforcement officers.
Person In Charge w/ Title: Scott Goff, President
Year Founded: 1973

Greeley Board of Realtors Inc.
819 11th St.
Greeley, CO 80631
Phone/Fax: 970-353-8884/970-353-9749
Web site: www.garainc.com
Organization type: 501(c)3
Tax year: October 1, 2005 - September 31, 2006
Total Revenue: \$371,653

WOMEN

A Woman's Place

P.O. Box 71
Greeley, CO 80632
Phone/Fax: 970-356-4226/
E-mail: info@awpdv.org
Web site: http://awpdv.org
Principal activities: To serve victims of domestic abuse.
Wish List: Cash donations, gift certificates to local retailers, household items, cribs, volunteers, legal advocacy, repair people. See Web site for details.
Person In Charge w/ Title: Ellen Szabo, Executive director

Birthright of Fort Collins

801 Kingston Drive
Fort Collins, CO 80525
Organization type: 501(c)3
Principal activities: Crisis pregnancy assistance.

Caring Pregnancy Center of Estes Vally Inc.

851 Dry Gulch Road
Estes Park, CO 80517
Phone/Fax: 970-586-2422/970-586-2113
E-mail: CPCEV@qwest.net
Web site: www.cpcev.org
Organization type: 501(c)3
Principal activities: Provide free pregnancy testing, maternity clothing, referrals for adoption, STD testing, ultrasound, peer counseling, abstinence training in schools and post-abortion peer counseling.
Person In Charge w/ Title: Sharon A. Kauth, Executive director
Year Founded: 1989

Courageous Leadership Consortium

11256 Weld County Road 23

Fort Lupton, CO 80621
Phone/Fax: 303-587-6444/
E-mail: info@courageousleadership.org
Web site: www.courageousleadership.org
Principal activities: Works to identify and create, then disseminate innovative leadership models and educational resources to develop women leaders.
Person In Charge w/ Title: Lois B. Hart, President

Crossroads Safehouse Inc.

P.O. Box 993
Fort Collins, CO 80522
Phone/Fax: 970-530-2353/970-539-2356
E-mail: mail@crossroadssafehouse.org
Web site: www.crossroadssafehouse.org
Principal activities: Provides safe housing for women and children experiencing domestic violence. Offers 24/7 crisis line, support groups, legal representation, transitional housing and other domestic abuse outreach services for adults and children throughout Larimer Co.
Wish List: Gift cards for grocery & department stores, children's activity centers and automotive/gas stations. New cosmetics/feminine hygiene products; kitchen, household, baby and children's craft supplies. Emergency housing funding.
No. Paid Employees: 30
No. of volunteers: 151
Person In Charge w/ Title: Victoria L. Lutz, Esq., Executive Director
Year Founded: 1979

Wish List: Gift cards for grocery & department stores, children's activity centers and automotive/gas stations. New cosmetics/feminine hygiene products; kitchen, household, baby and children's craft supplies. Emergency housing funding.
No. Paid Employees: 30
No. of volunteers: 151
Person In Charge w/ Title: Victoria L. Lutz, Esq., Executive Director
Year Founded: 1979

Fort Collins Force Inc. (dba) Force for Women's Sports

3930 Automation Way
Fort Collins, CO 80526
Phone/Fax: 970-484-4653/
Web site: www.forcesoccer.org/force/force4women.asp
Organization type: 501(c)4

Principal activities: Develop and promote opportunities for girls and women in sports.
Direct public support: \$72,422
Total Contributions Received: \$72,422
Total Revenue: \$85,346
Excess/deficit for the year: \$19,112
Principal activities: Organization of women that promotes volunteerism and community involvement.
Person In Charge w/ Title: Kathy Mason, President

Genesis Project of Northern Colorado

P.O. Box 200087
Estes Park, CO 80620
Phone/Fax: 970-545-0575/
E-mail: contact@thegenesisproject-nc.com
Web site: www.thegenesisproject-nc.com
Organization type: 501(c)3
Tax year: 2006
Total Contributions Received: \$17,243
Total Revenue: \$28,776
Excess/deficit for the year: \$12,626
Principal activities: Works to enable single mothers to attain the necessary educational, career and life skills training needed to be able to support themselves and their children.
Person In Charge w/ Title: Karla Grieser, President

Harvest House for Women

5532 Colorado Highway 36
Estes Park, CO 80517
Phone/Fax: 970-586-1745/970-586-9399
E-mail: harvesthouseforwomen@msn.com
Web site: www.harvesthouseforwomen.org
Principal activities: Outreach program for women in crisis and their children providing Christian counseling, housing, meals and clothing.
Person In Charge w/ Title: Sharon Vigil, Director

Junior League

201 S. College Ave.
Fort Collins, CO 80524
Phone/Fax: 970-224-0430/
E-mail: jlfortcollins@yahoo.com
Web site: www.jlfortcollins.org
Organization type: 501(c)3

Tax year: June 1, 2005 - May 31, 2006
Direct public support: \$72,422
Total Contributions Received: \$72,422
Total Revenue: \$85,346
Excess/deficit for the year: \$19,112
Principal activities: Organization of women that promotes volunteerism and community involvement.
Person In Charge w/ Title: Kathy Mason, President

Mom's Club of Loveland

1805 Axial Drive
Loveland, CO 80538
Phone/Fax: 970-203-0991/
E-mail: moms@lovelandmoms.org
Web site: www.lovelandmoms.org
Principal activities: Meetings and support for mothers in the 80538 zip code.

Women's Resource Center

424 Pine St., Suite 201
Fort Collins, CO 80524
Phone/Fax: 970-407-7034/970-484-0218
E-mail: wrfc@womens-resource.org
Web site: www.womens-resource.org
Organization type: 501(c)3
Tax year: July 1, 2005 - June 30, 2006
Direct public support: \$511,884
Indirect public support: \$55,942
Government contributions: \$43,048
Total Contributions Received: \$610,874
Total Revenue: \$648,418
Excess/deficit for the year: \$253,806
Principal activities: Increases access to health care for medically underserved women through outreach, education, connection to care and advocacy.
Person In Charge w/ Title: Melissa Selby, Executive director
Year Founded: 1975

Alphabetical index

2 Hearts: The Lacy Jo Miller Foundation32
24/7 Kids Support for Families Inc.36, 42
A Kids Place Inc.30, 49
A Woman's Place52
AAC Adoption & Family Network Inc. 36
Able Kids Foundation.....30, 42
ACCED International Association44
Access and Ability49
Adoption Dreams Come True Inc.36
Adoptions: Advocacy Alternatives36
Agland Inc. Employee Benefit Plan Trust37
Agronomy Foundation Seed Program ..26
Aikido of Northern Colorado.....49
Aims Community College Foundation37
Ally's Haven26
Alpha Center40
Alternatives to Violence49
Alzheimer's Association - Northern Colorado40, 46
American Cancer Society Northeastern Colorado40
American Legion Forbes McKay Post 10947
American Legion Post 0018.....47
American Legion Post 102.....47
American Legion Post 15 - Associated Veterans Club47
American Legion Post 180.....47
American Legion Post 4.....47
American Production and Inventory Control Society - Chapter 23144
American Red Cross - Centennial Chapter34
American Sportsman Fraternal Organization49
Aristocrat Ranchette Water Project Inc.51
Art Center of Estes Park27
Arts Alive Fort Collins.....27
Assistance League of Greeley.....36
Association for University & College Counseling Center Directors44
Autism Society of Larimer County40
Avery House Historic District Guild27
B.A.S.E. Camp30
Bacon Elementary School PTA32

Bas Bleu Theatre Co.....27
Bauder School Parent-Teacher Organization.....32
Bee Hive Homes of Colorado41
Beef Excellence Committee Inc.26
Beet Street27
Benedictine Fellowship of St. Laurence 35
Berthoud Area Chamber of Commerce29
Berthoud Golden Links Inc. (Berthoud Senior Center).....46
Berthoud Gun Club49
Berthoud Habitat for Humanity.....41
Berthoud Land Conservation Fund26, 34
Berthoud Main Street Program29
Better Business Bureau of Northern Colorado Foundation29
BHS Athletic Booster Club49
Big Thompson Manor I.....41
Big Thompson Manor I.....46
Big Thompson Manor II41
Big Thompson Manor II46
Big Thompson Watershed Forum51
Birthright of Fort Collins52
Bittersweet Swimming and Tennis Association.....49
Bohemian Foundation37
Bonell Good Samaritan Community....47
Booktrust30, 32
Box Elder Ditch Co.51
Boy Scouts of America National Longs Peak Council Inc.30
Boys and Girls Club of Weld County ..30
Boys and Girls Clubs of Larimer County30
Boys Club of Greeley Foundation37
Canyon Concert Ballet27
Carbon Valley Chamber of Commerce29
Cardinal Community Academy.....32
Care Housing Inc.41
Care-a-Van/SAINT Inc.42, 47
Caring Pregnancy Center of Estes Vally Inc.40, 52
Carl J. Minnig Foundation37
Carolyn's Fund37
CASA Inc. of Larimer County.....49
Catholic Charities and Community

Services Farm Labor Housing Corp. 41
Catholic Charities of Archdiocese of Denver Inc.....35
Catholic Charities of Archdiocese of Denver Inc.....45
Centennial Area Health Education Center40
Centennial Children's Chorus27
Center for Safe Schools and Communities Inc.30
Child Advocacy Resource & Education30, 49
Children's House of Weld County: Montessori Preschool and Daycare..30
Children's Speech & Reading Center 30
Christian Chiropractor's Association.....35, 40
Colorado 4-H Youth Fund Inc.30
Colorado Airport Operators Association44
Colorado Association for Play Therapy.....44
Colorado Association of Municipal Utilities31
Colorado Blues Society Inc.....27
Colorado Camp Cherith Inc.30, 35
Colorado Chapter of CPCU44
Colorado Child Advocacy Alliance30, 49
Colorado Cooperative Council44
Colorado Counseling Association44
Colorado Farm Show Inc.26
Colorado Foundation for Agriculture ..32
Colorado High School of Greeley32
Colorado Legal Services45
Colorado Life-Sharing Community Initiative.....32
Colorado Livestock Association26
Colorado Nursery & Greenhouse Association.....44
Colorado Pork Producers Council26
Colorado Rebels49
Colorado Seed Growers Association ..26
Colorado Soaring Association49
Colorado State Science Fair Inc.46
Colorado State University Research Foundation37
Colorado State University Student Chapter of the AVMA32
Colorado Sugarbeet Growers

Association.....26
Colorado Tree Coalition Inc.34
Colorado Women's Bowling Association49
Commonsense Coalition Inc.34
Communications Workers of America Local 770744
Community Affordable Residences Enterprise Inc.41
Community Foundation of Northern Colorado37
Community Foundation Serving Greeley and Weld County37
Community Kitchen45
Community Radio for Northern Colorado, dba KUNC32
Companion Connections42
Congregation Har Shalom35
Connections for Independent Living ..42
Consolidated Home Supply Ditch & Reservoir Co.51
Consumer Credit Counseling Service of Northern Colorado45
Cottonwood Plains Elementary PTA ..32
Country Dance and Song Society/Friends of Traditional Dance27
Courageous Leadership Consortium ..52
Crabtree Apartments42
Cresset Community Farm26, 32
Crossroads Ministry of Estes Park Inc.....35
Crossroads Safehouse Inc.52
Crosswalk People Helpers.....36, 40
Cultural Arts Council of Estes Park27
Currie Family Foundation.....37
Dalmatian Rescue of Colorado26
Dance Express.....27
Dayspring Christian Academy32
Dayspring Foundation37
Debut Theatre Co.27
Denkai Animal Sanctuary26
Disability Connection & RAFT36, 42
Disabled Resource Services42
Discovery Science Center32, 46
DMA Plaza Inc.42, 47
Donnan Charitable Foundation37
Downtown Business Association29
Downtown Development Authority29
DREAM - Day by Day Respite Education

& Advocacy for Mental Health36
 DREAM - Day by Day Respite
 Education & Advocacy
 for Mental Health43
 E-Z Boxing Club49
 Early Childhood Council of Larimer
 County Inc.30
 Eaton Area Chamber of Commerce29
 Eaton Country Club49
 Escelance International43
 Eden Valley Institute.....40
 Education and Life Training Center32
 Educational Learning Strategies
 Foundation37
 Educo School of Colorado30
 Elder Pet Care26
 Elder Pet Care47
 Eldergarten.....43
 Elderhaus Adult Day Programs Inc.....47
 Eleos Foundation37
 Elizabeth Guild Inc.40
 Elks Lodge No. 105147
 Elks Lodge No. 80447
 Elks Lodge No. 804 Charitable Trust .47
 Elks Lodge No. 80947
 Employee Development Inc.40
 Engaging Loveland Inc.45
 Envirofit International Ltd.34
 Envirofit International Ltd.34, 43
 Envision, Creative Support for People
 with Developmental Disabilities43
 Epsilon Sigma Alpha International
 Council44
 Erie Chamber of Commerce29
 Erie Economic Development Council.....29
 Erie Parent/Teacher/Community
 Organization.....33
 Eron Foundation37
 ESA Foundation37
 Estes Park Board of Realtors44
 Estes Park Building Authority.....29
 Estes Park Chamber of Commerce29
 Estes Park Learning Place Inc.33
 Estes Park Medical Center
 Foundation37
 Estes Park Museum Friends
 & Foundation Inc.37
 Estes Park Public Library Foundation.....37
 Estes Park Salud Foundation37
 Estes Park Senior Citizens Center47
 Estes Valley Land Trust34
 Estes Valley Memorial Gardens Inc.32
 Estes Valley Restorative
 Justice Partnership49
 Estes Valley Victim Advocates Inc.34
 Evangelical Lutheran
 Good Samaritan Society47
 Evans Chamber of Commerce.....29
 Exchange Club of Greeley47
 F.E.E.D. Scholarship Fund and
 Children's Foundation44
 Faith Preschool33
 Fan Foundation38
 Farmers Gun Club49
 Farmers Independent Ditch Co.51
 Feathered Family Inc.26
 Federation of Chiropractic
 Licensing Boards44
 Fellowship of Catholic University
 Students Inc. (Focus)35
 Fellowship of Christian Firefighters
 International35
 Fighting Whites Scholarship Fund38
 First Congregational Church
 Preschool Inc.33
 First United Methodist Daycare Inc.30
 Five Star Volleyball Club Inc.50
 Food Bank for Larimer County.....46
 Foothills Gateway Inc.43
 Foothills Gateway Rehabilitation
 Center Charitable Trust38
 Foothills Green Pool Association50
 Foothills Service League30, 43
 Forney Foundation38
 Fort Collins Area Chamber
 of Commerce29
 Fort Collins Area
 Interfaith Council32, 35
 Fort Collins Audubon Society.....26
 Fort Collins Board of Realtors44
 Fort Collins Breakfast Rotary
 Charitable Foundation38
 Fort Collins Buckaroos Inc.50

Fort Collins Children's Theatre Inc.27
 Fort Collins Columbus Club47
 Fort Collins Force Inc. (dba)
 Force for Women's Sports50, 52
 Fort Collins Girls Softball Club50
 Fort Collins Habitat for Humanity42
 Fort Collins Lions Foundation Inc.38
 Fort Collins Masonic Home
 Association.....47
 Fort Collins Moose Lodge 27547
 Fort Collins Museum Foundation38
 Fort Collins Museum
 of Contemporary Art27
 Fort Collins Pipe Band27
 Fort Collins Preschool Association.....33
 Fort Collins Public Library Trust Inc.38
 Fort Collins Rotary
 Club Endowment Fund38
 Fort Collins Senior Center47
 Fort Collins Service League.....47
 Fort Collins Soccer Club50
 Fort Collins Symphony28
 Fort Collins Symphony Guild Inc.28
 Fort Collins Tennis Association50
 Fort Collins Velodrome Association50
 Fort Lupton Chamber of Commerce29
 Fort Lupton Moose Lodge 2425.....48
 FortNet - The Community
 Information Network.....32
 Foster & Adoptive Families
 of Larimer County36
 Foundation for Visual Learning40
 Foundation on Aging
 for Larimer County Inc.47
 Fox Acres Equity Club Inc.29
 Fraternal Order of Eagles 351948
 Fraternal Order of Police, Northern
 Colorado Lodge No. 344
 Free Heart Ministries35
 Freedom Fellowship -
 A Prison Ministry Inc.35
 Friends of the Lab School University
 Schools PTO33
 Friends of the Loveland
 Public Library Foundation Inc.38
 Front Range Exceptional
 Equestrians30, 43
 Frontier Academy Foundation38
 Funding Partners for Housing
 Solutions Inc.42
 Gamma Alpha -
 Sigma Kappa Sorority33
 Genesis Project
 of Northern Colorado52
 George and Louise
 Thornton Charitable Foundation38
 George W. Doering Family
 Foundation38
 Girl Scouts - Mountain
 Prairie Council30
 Gladys Bartz Trust38
 Glen Haven Area Volunteer Fire
 Department46
 Glen Haven Association.....32
 Good Samaritan Society Fort Collins
 Village40, 42
 Greater Brighton Area Chamber
 of Commerce29
 Greater Eaton Community
 Foundation Inc.38
 Greeley Area Habitat For Humanity ...42
 Greeley Board of Realtors Inc.44
 Greeley Center for
 Independence Inc.40
 Greeley Center
 for Independence Inc.43
 Greeley Central Band
 Booster Parents Inc.28
 Greeley Chamber of Commerce
 Foundation.....38
 Greeley Chamber of Commerce/
 Visitors Bureau.....29
 Greeley Children's Chorale Inc.28
 Greeley Chorale Inc.28
 Greeley Community Theatre Troupe ..28
 Greeley Convention
 & Visitors Bureau29
 Greeley County Club50
 Greeley Education Association33
 Greeley Evans Youth
 League Inc.31, 50
 Greeley Independence
 Stampede Inc.28
 Greeley Irrigation Co.51

Greeley Kennel Club26
 Greeley Noon Lions Club.....48
 Greeley Philharmonic Orchestra
 Association28
 Greeley Police Officers Association45
 Greeley Rodarte Dancers Inc.28
 Greeley Senior Housing Corp.42, 47
 Greeley Stampede Foundation38
 Greeley Swim Club Inc.50
 Greeley Town Center Business29
 Greeley Transitional House34, 36
 Greeley Weld Urban
 Enterprise Zone Fund29
 Greeley West Booster Club50
 GunnPoint Music and Ministries35
 Gymkats Booster Club Inc.50
 Habitat for Humanity of Estes Valley .42
 Hach Scientific Foundation38, 46
 Hammond-Gribell Memorial
 Foundation38
 Hands Across the Border Inc.44
 Happy Feet Ministries Inc.35
 Harmony Foundation Inc.38
 Harmony School Early Christian
 Learning Center33
 Harvest Farm Denver Rescue
 Mission35
 Harvest House for Women.....52
 Hawks Athletic Association50
 Healing Waters Foundation40
 HealthInfoSource40
 Hearts & Horses Therapeutic
 Riding Center31, 43
 Helping Others Pursue Excellence49
 Heritage Christian Academy33
 High Plains Environmental Center34
 Hillside Community Association32
 Home Builders Association
 of Northern Colorado45
 Homelessness Prevention Initiative42
 Homes of Hope Inc.44
 Hope Family Services36
 Horseshoe Lake Corp.34
 Horsetooth Productions33
 Hospice of Larimer County40
 Hospice of Northern Colorado40
 House of Neighborly Services34, 36
 Housing Authority of the City
 of Loveland42
 Humane Society of Weld County.....26
 Hunter's Hope31
 IATSE Local 22945
 Ice Skating Club of Fort Collins50
 Idea Wild Inc.34
 In Motion Ministries Inc.35
 International Associate
 of Fire Fighters Local 88845
 International Association
 of Dive Rescue Specialists Inc.45
 International Brotherhood
 of Teamsters Local Union 26745
 International Society for Exploring
 Teaching Alternatives33
 International Veterinary Academy of Pain
 Management26
 International Veterinary
 Acupuncture Society26
 International Wildlife Health Institute ..26
 Island Grove Regional
 Treatment Center40
 Jackson Ditch Co.51
 Johnstown/Milliken Chamber of
 Commerce29
 Jorgensen Charitable Trust38
 Junior League52
 Keene Clinic40
 Kersey Area Chamber of Commerce ..29
 Kidcare Nutrition Sponsor Inc.31
 Kingdomway Cos. Inc.29
 Kiwanis Club of Fort Collins48
 Kiwanis Club of Greeley.....48
 Kiwanis Club of Poudre Golden K48
 Kiwanis Club of The Rockies48
 Kluger-Moore Foundation.....38
 Knights of Columbus Council 121448
 Knights of Swallows Golf
 Tournament50
 Knowledge Quest Academy.....33
 Lake Loveland Recreation Club Inc. ..50
 Lambda Community -
 Support Services40
 Larimer Center for Mental Health.....40
 Larimer Choral Society.....28
 Larimer County - Extension Office26

Larimer County Bar Association.....32
 Larimer County Child
 Advocacy Center Inc.31
 Larimer County Farm Bureau26
 Larimer County Medical Society45
 Larimer County Partners Inc.31
 Larimer County Search
 and Rescue, Inc.46
 Larimer County Tobacco Education &
 Prevention Partnership40
 Larimer County Underground Water
 Users Association51
 Larimer Humane Society26
 Larsen Family Foundation38
 Legacy Land Trust34, 38
 Lextron Inc. Health and Welfare
 Plan and Trust40
 Light of the Rockies Christian
 Counseling Center40
 Lighthouse Enterprises
 for Children Inc.44
 Living Spirit Ministry35
 Long's Peak Council,
 Boy Scouts of America.....31
 Longmont Area Chamber
 of Commerce29
 Longmont Old Timers Rodeo
 Association50
 Longmont United Hospital41
 Loveland Baseball Association50
 Loveland Center for Business
 Development29
 Loveland Chamber of Commerce
 & Visitors Center29
 Loveland Christian High School.....33
 Loveland Community Choir Inc.28
 Loveland Community Health Center ..41
 Loveland Community Preschool Inc.33
 Loveland Community Theatre28
 Loveland Development Fund.....38
 Loveland Habitat for Humanity42
 Loveland High Plains Arts Council.....28
 Loveland High School Band Boosters28
 Loveland Junior Golf Foundation50
 Loveland Lions Club48
 Loveland Moose Lodge 484.....48
 Loveland Music Guild.....28
 Loveland Parks and Recreation.....50
 Loveland Preschool Inc.33
 Loveland Rotary Club48
 Loveland Rotary Club Foundation37
 Loveland Sports Day Camp Inc.50
 Loveland Swim Club Inc.50
 Loveland Youth Gardeners31
 Loveland-Berthoud Interfaith
 Hospitality Network Inc.42
 Lower Latham Ditch Co.51
 Lower Latham Reservoir Co.51
 Loyal Order of Moose Lodge 90948
 Lutheran Family Services
 of Colorado36
 Mark IV Harvest44
 McKee Medical Center41
 McKee Medical Center Foundation ...38
 McWhinney Foundation38
 Mead Elementary Parent
 Advisory Council33
 Mead Middle School Parent
 Advisory Council33
 Meals on Wheels for Fort Collins Inc.46
 Meals on Wheels of Greeley
 and Weld County46
 Meals on Wheels of Loveland and
 Berthoud Inc.46
 Medical Center of the Rockies41
 Medical Staff Foundation38
 Mel LaMar Ministries35
 Missionary Manor Inc.42
 Mom's Club of Loveland52
 Monfort Charitable Foundation,
 Kenneth and Myra Inc.38
 Monfort Children's Clinic41
 Morgan Family Foundation38, 39
 Mosaic43
 Mountain & Plains Independent
 Booksellers Association Inc.45
 Mountain States Better Business
 Bureau29
 Mountain States Employers
 Council Inc.43
 Mountain View Academy33
 Namaqua Center36, 41
 National Alliance for the Mentally Ill...41
 National Association for Interpretation 45

Alphabetical

National Association of College and University Mailing Services	45	Poudre Landmarks Foundation Inc.....	39	Santa Cops of Larimer County	31	Thompson Valley Art League	28
National Association of Deans and Directors of Schools of Social Work	45	Poudre River Trail Corridor Inc.	50	SAVA Center.....	46	Thompson Valley Preschool Inc.	34
National Board of Chiropractic Examiners	45	Poudre School District Foundation Inc.	39	Schaefer Enterprises Inc.....	43	Thompson Valley Rotary Club	48
National Charity League - Fort Collins Chapter.....	36	Poudre Valley Health System Foundation	39	Search & Rescue Dogs of Colorado	34	Timberlane Farm Museum	28
National Council for Marketing and Public Relations	45	Poudre Valley Hospital.....	41	Second Chance Rescue	27	Timberline Ministry Inc.	36
National Council on Education for the Ceramic Arts	28	Poudre Valley Rural Electric Association Inc.	32	Senior Resource Services	47	Todd Bailey Ministries Inc.	36
National MS Society - Northern Office.....	41	Premier Volleyball Club Inc.	50	Sertoma Club of Fort Collins	48	Torchbearers of The Capernwray	36
National Onion Association	26	Preuss Family Foundation	39	Shared Journeys Foundation.....	43	Towers Boat Club Inc.	51
Neighbor to Neighbor.....	42, 46	Problem Gambling Coalition of Colorado	41	Shepardson Parent Teacher Organization.....	33	Trees, Water and People	35
New Life Layman Foundation	39	Professional Organizational Development Network	45	Shepardson Parent Teacher Organization.....	48	Tri-City Education Foundation	34
New Mercer Ditch Co.	51	Project R.E.X.....	26	Skaer Family Fountain	39	Trinity Housing Corp. (dba) Island Grove Village Apartments	42
Newell-Warnock Water Association Inc.	51	Project Self-Sufficiency	36	Soaring Hope Inc.	36	Tunnel Water Co.	51
Night Walker Enterprises Inc.....	46	Public Radio for the Front Range (dba) KRFC Radio Station	32	Soaring Hope Inc.	44	Turning Point Center for Youth & Family Development Inc.	37, 43
Norco Jr. Inc.	50	Radiant Panel Association	45	Society for Tropical Veterinary Medicine Ltd.....	27	Union Colony Children's Music Academy	34
Norgren Family Fund.....	39	Rainbow Chorus Inc.	40	South Platte Valley Historical Society	28	United Way of Larimer County.....	48
North Colorado Health Alliance	41	Read Aloud Loveland.....	31	South Side Ditch Co.	51	United Way of Weld County.....	48
North Colorado Medical Center	41	Realities for Children	31	South Side Reservoir Co.	51	University High Booster Club	51
North Colorado Medical Center Foundation	39	Red Feather Storage and Irrigation Co.	34	Southeast Weld County Junior Fair Association	31	University Laboratory School Foundation	39
North Colorado Medical Center Volunteer	41	Reflection Bay Homeowners Association.....	32	Spirit of Lindbergh	39	University of Northern Colorado Foundation Inc.	39
North Range Behavioral Health	41	Reflections for Youth Inc.	31	Springfield Court Early Learning Center	33	Upstate Colorado Economic Development	30
Northern Colorado AIDS Project	41	Rehabilitation & Visiting Nurse Association/RVNA	41	State Farm Employees Activities Association.....	51	Vet Supply and Text Inc.	34
Northern Colorado Economic Development Corp.	29	Respite Care Inc.	36	Stoneham Cooperative Telephone Corporation	32	Veterans of Foreign Wars	48
Northern Colorado Intergroup Inc.....	41	Respite Care Inc.	43	String Quartet Program of Northern Colorado	28	Veterans of Foreign Wars 2121	48
Northern Colorado Internet Cooperative	32	Restoration Israel/Preparing the Way Ministries	35, 44	Suicide Resource Center-Depression/Bipolar Support Group	43	Veterans of Foreign Wars 6011	49
Northern Colorado Rod and Gun Club.....	50	Resurrection Fellowship.....	35	Sunrise Community Health Center Inc.	41	Veterans of Foreign Wars Pioneer 2121	49
Northern Colorado Soccer Club - Home of Bootleggers	50	Retreat Landowners Association Inc.....	32	Suri Network.....	27	Veterans of Foreign Wars Post 6624 Adamsom-Warmuth	49
Northern Colorado Uniserv Unit	45	Rialto Theater Guild	28	Sutherland Family Foundation	39	Veterans of Foreign Wars Post 7206	49
Northern Colorado Water Association.....	51	Right to Read of Weld County Inc.	33	TEAM Fort Collins Inc.	31	Veterans of Foreign Wars Post 7667	49
Northern Colorado Youth for Christ Inc.	31	Rist Canyon Volunteer Fire Department	46	Team Vortex Swim Club.....	51	Village Earth.....	44
Northern Colorado Youth for Christ Inc.	35	Rivendell School	33	The Arc of Weld County.....	43	Village Green Pool Inc.	51
Northern Colorado Youth Hockey	50	River Glen Homeowners Association.....	32	The Bond Family Foundation	39	Vintage Voices Inc.	47
Novo Restoration	32	Riversong Waldorf School	33	The Center for Community Justice Partnerships Inc.	49	Virginia M. Johnson Foundation	39
NPPhD: NonProfit Doctor	30	Rocky Mountain Asphalt Conference.....	45	The Center for Justice, Peace and Environment	35	Volunteers of America - Northern Colorado Programs	49
Obsessive Compulsive Anonymous.....	41	Rocky Mountain Church Athletic Association.....	35, 50	The Center for Justice, Peace and Environment	49	W.O.L.F. Sanctuary	27
Open Door Mission	46	Rocky Mountain Dressage Society - Northern Colorado Chapter	26	The Community Kitchen	46	Walter V. & Idun Y. Berry Foundation	39
OpenStage Theatre & Co. Inc.....	28	Rocky Mountain Fleet Management Association.....	45	The Dean Foundation	39	Warren Lake Reservoir Co.	51
Opera Fort Collins	28	Rocky Mountain Innovation Initiative	30	The Elf Foundation.....	39	Water Supply & Storage Co. Inc.	51
Optimist International Luncheon Optimist Club of Greeley Inc.....	48	Rocky Mountain Motorcoach Association.....	51	The Estes Park Chorale.....	28	We'll Have Equitable Relocation Inc.	42
Overland Sertoma Operating Fund	39	Rocky Mountain Nature Association	35	The Family Center/La Familia	31, 37	Wee Love Preschool	34
Parkwood Property Owners Association.....	32	Rocky Mountain Nature Center	35	The Greeley Rotary Club	48	Weld County 4-H Foundation.....	31
Partners Mentoring Youth	31	Rocky Mountain Quarter Midget Association Inc.	51	The Griffin Foundation Inc.	39	Weld County Fish and Wildlife Association Inc.	51
Pathways to Spirit	46	Rocky Mountain Raptor Program.....	26	The Higley Foundation Inc.	39	Weld County Medical Society	45
Patrick B. Roche Memorial Fund Foundation	39	Rocky Mountain Shambhala Center	36	The Hope Lives Breast Cancer Support Center.....	43	Weld County Youth Alternatives	31
Pet Association of Estes Park	26	Rocky Mountain Siamese Rescue	27	The Learning House	31, 34	Weld Food Bank.....	46
Pikes Peak Lodge 156 Loyal Order of Moose	48	Rocky Mountain Sustainable Living Association.....	35	The Mathews House/Live the Victory Inc.	31	Western Mutual Ditch Co.	51
Pleasant Valley & Lake Canal Co.....	51	Rotary Club of Estes Park	48	The McDaniel Foundation	39	Westfield Pool	51
Plumb Irrigation Co.	51	Rotary Club of Estes Park Foundation Inc.	39	The Mostlies	28	Wildfire Community Arts Center.....	28
Poudre Education Association	33	Rotary Club of Fort Collins - Foothills	48	The Rhonda Zoellner Martinez Scholarship	34	Windsor Chamber of Commerce	30
Poudre Fire Authority Fire Fighters Local No. 1945.....	45	Rotary Club of Greeley Centennial	48	The Swanson Foundation	39	Windsor Charter Academy	34
		Rotary International - Fort Collins	48	The Tointon Family Foundation	39	Wings	43
		Russian Christian Radio Inc.	36	The Wild Animal Sanctuary	27	Witnam Family Foundation	39
		Salud Family Health Centers	41	Thomas M. McKee Charitable Trust	39	Women's Ministries Center	36
				Thompson Education Association	34	Women's Resource Center	41, 52
				Thompson Education Foundation	39	Working Partners Foundation	39, 44
				Thompson Soccer Association.....	51	World Response Foundation	36
						YMCA of the Rockies.....	31
						Youth Orchestra of the Rockies	28
						Zac's Legacy Foundation Inc.	37

Advertisers index

Community Foundation Greeley and Weld County.....	5	McKee Medical Center Foundation	12
Community Foundation of Northern Colorado	3	Partners Mentoring Youth	11
Foothills Gateway	11	Realities for Children.....	Inside Front Cover
Gay & Lesbian for Colorado.....	15	Turning Point	15
Hospice of Larimer County.....	11	United Way of Larimer County.....	Inside Back Cover
Larimer Humane Society.....	11	United Way of Weld County.....	Back Cover
Matthews House, The	12		

NOTHING IS BETTER THAN 100-PERCENT.

**IT'S THE BEST EFFORT YOU CAN
MAKE – JUST LIKE DONATING TO
UNITED WAY OF LARIMER COUNTY.**

Every cent of your individual
contribution changes lives for the
better, right here in Larimer County,
thanks to our Cornerstone Partners.

To learn how you can help us create
a real and lasting impact in our
community for the next 50 years,
visit www.uwaylc.org.

Fort Collins • 970.407.7000
Loveland • 970.669.1450
www.uwaylc.org

**IT'S HOW WE CAN
CHANGE OUR WORLD
FOR THE BETTER.**

United Way of Weld County
PO Box 1944 / 814 9th Street / Greeley, CO 80632
970-353-4300 / www.unitedway-weld.org