

Red Rocks Community College Foundation

ANNUAL REPORT 2011-2012

Welcome Letter

We have concluded an incredible year marked with growth and vision thanks to the fantastic leadership team we have at the Foundation and the College. You will read in the following pages about new events and initiatives such as Inspiring Tomorrow's Leaders and ArtSmart that were made possible by generous and far thinking donors. Also in the pages to follow, you can check in with innovative projects underway such as the Red Rocks Institute for Sustainability in Education, which was also made possible through the generous support of the community. In total, more than \$500,000 was provided to the College in support of projects, scholarships and teaching chair awards this past year. While we know that the work of the College and the support of the Foundation make a tremendous difference in the lives of our students, we have recently been able to quantify that impact for individuals and for the broader community.

The Colorado Community College System commissioned an economic impact study to better understand how the individual colleges and the system as a whole contribute to the economic vitality of the State*. The report determined that Red Rocks Community College's total

economic impact on its service area was an impressive \$187.4 million annually, which translates into a net income added figure of \$24.8 million generated by RRCC operations each year. But what was even more interesting was being able to quantify the impact for the individual student and tracking that through to community impact. For every dollar a student invests in their education at RRCC, they will receive \$2.70 in higher future income over the course of their career. If a student obtains their associates degree they will earn an average of \$13,500 more a year than someone with a high school diploma. They will be less likely to access public services such as welfare, they will be less likely to engage in health risk behaviors such as smoking and alcohol use, and less likely to commit crimes, which together results in a cost savings to the community equal to \$2.4 million annually. Overall, if students earn more, they will have more money to spend in the community and be more likely to be civically engaged. Over the past 30 years, total accumulated credits achieved by former RRCC students translate to

\$160.6 million in added regional income each year due to higher earnings and increased output of businesses. As a result, taxpayers see a rate of return of 7.3% on their investment in RRCC. Given the volatility of the markets these days, RRCC presents as a pretty sound investment!

It was interesting to see these numbers in support of what we already know; education changes lives for the better and community colleges in partnership with donors such as you, makes college a reality for everyone. We thank you for another fantastic year of support and look forward to working for the benefit of our community, together, in the upcoming year.

Sincerely,

Tim Campbell, President
Red Rocks Community College
Foundation

C. Michele Haney, President
Red Rocks Community College

* The CCCS Economic Impact Study was done by Economic Modeling Specialists, Inc. (EMSI). EMSI is a professional service firm that provides economic consulting to colleges. Since 2000, EMSI has produced over 1,100 economic impact studies – many for community colleges in the U.S.

.....

195

**scholarships were awarded during the
2011-2012 academic year**

.....

In Memoriam

Aldo Notarianni joined the Red Rocks Community College Foundation Board of Directors in 1998 and served until his death in 2011. During his tenure, he was a committed member of the Board providing thoughtful guidance that helped the foundation carry-out many initiatives benefitting the students and community, including the establishment of the RRCC Arvada campus in 1999.

Aldo began his formal relationship with Red Rocks Community College in 1997, when he and his wife Peggie endowed a scholarship in memory of their daughter, Elissa Notarianni-Ditto, PhD. Dr. Notarianni-Ditto was a beloved

biology instructor at Red Rocks Community College until she lost her battle with cancer in 1997. The Elissa Notarianni-Ditto Endowed Scholarship was established to provide an on-going source of scholarship funding to benefit academically driven students attending Red Rocks Community College. Their generosity has helped dozens of students achieve their educational goals.

Aldo Notarianni was a Denver native and a well-known and respected attorney specializing in real estate, title insurance and probate matters for over 50 years. He was a graduate of Regis University and received

his M.A. degree from Catholic University of America and his J.D. from the University of Denver. He was a past member of the Board of Directors, Colorado Bar Association; past secretary of the Board of Directors, St. Joseph's Hospital; and past president, Regis College Alumni Association.

RISE *(Red Rocks Institute for Sustainability in Education)*

Now in its third year, the Red Rocks Institute for Sustainability in Education (RISE) continues to drive education innovation to create learners with excellent skills in STEM (science, technology, engineering and mathematics) complimented by strong habits and mindsets for sustainability. Recognizing that the current generation of students will enter an economy filled with challenges related to energy, natural resources and issues of equity, RISE aims to create problem-solvers for sustainability through educational experiences that link passion to purpose.

Over the last two years, 16 faculty members from the three educational institutions Red Rocks Community College (RRCC), Jefferson County Public Schools (Jeffco), and Colorado School of Mines (CSM), have participated in the RISE Faculty Fellowship Program where new curriculum has been developed and piloted around project-based learning and 21st century skills. The following examples provide brief snapshots of some of the projects and the issues they address:

iSTEM and Sustainability at Bell Middle School

Andrea Schulz and Susan Arnston, Jeffco

iSTEM (innovation, Science, Technology, Engineering and Mathematics) at Bell Middle School is a pilot program to equip students with the knowledge, skills and experiences that lead to creative problem solving for sustainable solutions through cross-curricular integration using Problem-Based Learning Models (PBLs). Mini-grant funding supported iSTEM teachers in staff and resource development through summer 2012 and into the 2012-2013 academic school year.

Sustainability across General Education at RRCC

Laura Zeeman, RRCC

This project proposes to create a Sustainability minor emphasis at RRCC, add more courses with a sustainability focus, and to meet with fellow faculty to continue the focus on environmental issues and sustainability, begun with the RRCC NSF GreenApp Project (2009-2012).

RISE

Projects continued

Teaching Renewable Energy in K-12 Workshops

Liz Hudd, Jeffco

Insuring ongoing professional development is available for K-12 educators to engage in sustainability education, Ms. Hudd developed a workshop series to create a Certificate in Sustainability for K-12 educators. The proposed certificate will connect the three principle areas of RISE: sustainability education, faculty development, and community involvement and outreach. The workshops planned learning outcomes, curriculum, format and partnerships of the Certificate. The workshops were supported by funds from the National Science Foundation that Red Rocks Community College was granted to “green” curriculum and train K-12 teachers.

Creating a Center for Sustainability and STEM Education

Matt Brown and Nate Olsen, Jeffco

With the goal of changing the face of the K-12 classroom, teachers Matt Brown and Nate Olsen will be developing joint curriculum for Sustainable Energy and Design and STEM Academy to be delivered through district-wide educational outreach on two energy education vehicles. The project will incorporate planning for the further development of a Center for Sustainability and Energy Education by bringing together potential partners from agriculture, business and community organizations to gather input and share their vision for a 21st century “classroom.”
<http://jeffcosustainabilityandstemcenter.org>

2,350

students helped
since 1993

RISE activities for the coming year include a new pilot course at Red Rocks that introduces pre-engineering students to design and sustainability through a hands-on project in the Red Rocks greenhouse. Additionally, RISE in partnership with CSM, is developing “learning by doing” projects to connect K-16 students to career explorations, real-world applications of STEM skills, field-based mentorships and internships.

The work of RISE spans the K-16 educational spectrum by developing new collaborations among teachers and students.

RISE is proud to have been recognized as a 2012 Outstanding Program by the Colorado Community College System. For a full list of RISE projects, please see the website at www.rrcc.edu/rise.

RISE is generously funded through the Community First Foundation, made possible through the Leach Family Donor Advised Fund. For more information, please contact Liz Cox, Director, at liz.cox@rrcc.edu or 303-914-6230.

RRCC/Jeffco/CSM Teacher Exchange Program

Tracy Gardner, CSM and Dan Snare, Jeffco

To work toward a seamless educational pipeline where students can move through the levels of education fully prepared to build on prior learning, Colorado School of Mines professor and Jeffco Public Schools teacher created the Teacher Exchange Program. Through this program faculty can 1) observe colleagues in their instructional roles, such as teaching course material, managing laboratory activities, interacting with students, assessing student work, etc., and 2) discuss and exchange ideas and instructional strategies after observing. Select faculty from CSM, RRCC, and Jeffco were invited to participate.

INNOVATION

The ArtSmart Planning Group was created as a collaborative effort by RRCC students, faculty, and staff to discover the presence of the arts in everything and why it is important. The program was initiated after Terry Stevinson presented Red Rocks Community College with a generous \$10,000 donation made to the Red Rocks Community College Foundation and a challenge to discover the prevalence of the arts in every department and division of the College.

“The arts are essential to any thriving society. You can tell how successful a community is by how it supports the arts, the businesses and the most needy within it,” said Stevinson.

The first to accept the challenge was RRCC President, Michele Haney, who matched Stevinson’s contribution, creating a \$20,000 fund for the project.

Over the course of the school year, the ArtSmart Planning Group continued to meet this challenge through a variety of interdisciplinary projects, activities, media, and publication of information aimed at exposing the arts found in the College and surrounding community. This year’s activities included several “Art Attacks,” a gallery showing of Fiber Arts, and an ArtSmart Art Festival.

“Due to the dynamic presence that has emerged, I am pleased to say that ArtSmart will go on, and will continue to explore the vital relationship between the arts and everything else,” said Pamela Mencher, Theatre & Performing Arts faculty and ArtSmart Project Director.

Over **\$3.1** million
in support to college
programs since 1993

CREATIVITY

INSPIRING

TOMORROW'S LEADERS

On April 13, 2012 Red Rocks Community College Foundation and Red Rocks Community College offered students an opportunity to learn and network with female professionals in business, government and non-profit at its first Inspiring Tomorrow's Leaders luncheon. The event included a panel discussion with four successful professional women followed by roundtable lunch discussions with 36 female leaders in various professional fields. The event began with inspiring personal stories from panelists Emily Huang, Co-founder and VP of Business Technology of Rivet Software; Kathy Callender, Founder of Pharmajet; Heather Potters, Chairman of Pharmajet; and Dr. Cindy Stevenson, Superintendent of Jeffco Public Schools. These professional leaders also gave examples of challenges and opportunities they encountered as women on a career path and shared insights on choosing a career. During the roundtable lunch discussions attendees had the opportunity to network with experienced women representing industries such as marketing, banking, government and business management.

We had the opportunity to talk with one student who attended the event at the urging of RRCC staff, only to discover a group of like-minded women from whom she could draw "reassurance and inspiration."

Amanda Miller, age 28, is attending RRCC to earn her associates degree with the goal of going

on to receive her PhD in psychology. She sat at a Roundtable with panel speakers Kathy Callendar and Heather Potters, a mother – daughter team who run Pharmajet, an international health equipment company who has pioneered needless injections. "It was so cool to see how she [Kathy Callendar] went through the process of inventing a product by going to an engineer and getting a patent and working with the health organization on her own; someone who had worked as a secretary and hairstylist. I would absolutely recommend attending it [the event]. It's scary going to college, so it was great to get out there and network with these women who do it step by step and didn't doubt themselves. It can be hard to be a woman with pretty big aspirations."

Amanda was one of nearly 100 students, mostly female, who turned out for the event. The feedback was tremendous and we plan to do it again next year!

*I really enjoyed
this event! I was
very inspired and
I loved meeting
everyone at
my table.*

Group shot of professional women who participated in the Inspiring Tomorrow's Leaders event.

POSSIBILITIES

Red Rocks Community College Foundation Statements of Financial Position

June 30, 2012 and 2011

Assets	2012	2011
Cash and cash equivalents	\$ 468,681	\$ 254,588
Accounts receivable, related party	6,638	7,150
Pledges receivable	1,000	129,700
Loans receivable, students	–	50
Prepaid expenses	1,970	2,103
Investments	3,881,808	3,964,965
Art and donor recognition walls	17,758	17,758
Beneficial interest in charitable remainder trusts	485,680	462,150
Total Assets	\$4,863,535	\$ 4,838,464
Liabilities		
Accounts payable	\$ 17,665	\$ 105,132
Net Assets		
Unrestricted	718,281	809,075
Temporarily restricted	1,474,324	1,295,888
Permanently restricted	2,653,265	2,628,369
Total Net Assets	4,845,870	4,733,332
Total Liabilities and Net Assets	\$4,863,535	\$ 4,838,464

2011-2012 Revenue

Donations	752,071	83%
Contributed Services	215,610	24%
Investment Income	-65,353	-7%
	902,328	

2011-2012 Expenditure

Fundraising	103,079	13%
General and Administration	76,132	10%
Program	610,579	77%
	789,790	

Endowment Funds and Multi-Year Scholarships

The Red Rocks Community College Foundation gratefully acknowledges the donors who have given so generously as to provide the following endowment funds and multiple year scholarship awards:

ENDOWMENT FUNDS

Arvada Wheat Ridge Service
Ambassadors Endowment Fund

Arvada Wheat Ridge Service
Ambassadors for Youth Scholarship
Endowment

Robert and Margaret Barber Family
Foundation Scholarship Endowment

Barber Nichols, Inc. Scholarship
Endowment

Mildred Campbell Scholarship
Endowment

Matthew Scott Daniels Memorial
Scholarship Endowment

Elissa Notarianni-Ditto Memorial
Scholarship Endowment

Federal Challenge Grant Endowment

Hazelrigg Family Scholarship Endowment

Harry and Donna Jenkins and Family
Endowment

“Swede” Johnson/Coors Teaching Chair
Endowment

“Swede” Johnson Memorial Scholarship
Endowment

Clarence and Rose Keffeler Scholarship
Endowment

Mike Leprino Family Foundation
Teaching Chair Endowment

Al and Mindy Meiklejohn Scholarship
Endowment

Donna Remley Memorial Scholarship
Endowment

Cliff Richardson Endowment

Rolling Hills Country Club Foundation
Scholarship Endowment

RRCC 40th Anniversary Scholarship
Endowment

Theodore C. Sandquist Scholarship
Endowment

John and Yasuko Shimizu Scholarship
Endowment

The Student Voice Teaching Chair
Endowment

The Student Voice Scholarship
Endowment

MULTI-YEAR SCHOLARSHIP FUNDS

David and Joyce Geiger Scholarship

Ralph Schlick Memorial Scholarship

Suncor Energy Community Investment
Scholarship

Donors

The Red Rocks Community College Foundation is grateful to the many donors who have given their support during the 2011-2012 academic year. It is the policy of the Red Rocks Community College Foundation to promptly acknowledge the receipt of all donations. Every effort has been made to create a comprehensive list of supporters. If your name is missing or incorrect, please contact us at 303-914-6417 so that we may correct the error.

■ \$100,000 AND MORE

The Colorado Health Foundation

Community First Foundation

■ \$25,000-\$99,999

The Daniels Fund

Ron and Sonia Daniels

Grainger, Inc.

Helen K. and Arthur E. Johnson
Foundation

Kingdom Enlightenment Scholarship
Foundation

Darrel Lathrop Charitable Remainder
Trust

Pam Lathrop Charitable Remainder
Trust

Dan and Sherry Leach

Martin Family Foundation/John and
Mari Ann Martin

Harry and Cris Mathews

■ \$10,000-\$24,999

Barber Nichols, Inc.

Malcolm and Nancy Collier

The Denver Foundation

Bill and Elaine Hartong

Tom Lemcke and Tammy Keffeler

Roger and Margaret Reisher

Terry and Linda Stevinson

■ \$5,000-\$9,999

Robert and Margaret Barber

John and Barbara Brant

Environmental Resource Associates/
Carl Craig

FirstBank Holding Company

Procter & Gamble Fund

Rolling Hills Country Club Foundation

Rose Community Foundation

■ \$1,000-\$4,999

240 Union - A Creative Grille

ABS Foundation, Inc.

Dr. Agneta Albinsson and Mats
Wahlstrom

Arvada Jefferson Kiwanis

Arvada Rotary Club

Frank and Cheryl Barone

Denny Brown and Ann Oglesby

Rick Fendel

Gardner Family Foundation, Inc./
Wendell and Pauline Gardner

Golden Civic Foundation

Dr. Michele Haney

Jacquie Houghton

Chuck and Luanne Hazelrigg

David and Diane Hegeman

Bill and Ann Iwata

Jefferson Foundation

Bill and Jamie Johnson

Gary and Colleen Jorgensen

Kiwanis Club of Lakeside

Lake Arbor Optimist

Don and Alvina Mabry

Dr. David and Joan Munch

Peggie Notarianni

Petrock & Fendel, PC

Jim Petrock

Qualistar Colorado

Tom Radigan and Catherine Henry

Dennis and Kathy Reul

Cliff and Terrie Richardson

Axel and Myrlynn Sjogren

Ron and Karen Slinger

Marilyn Smith

Ken Snell

State Farm Companies Foundation

State Farm Insurance/Dru Short

Mark Sunderhuse

Thomas McMahon Scholarship Fund/
Shelly McMahon

Bob and Dru Short

Dr. John and Sharon Trefny

Bill and Denise Waddell

Wal-Mart

Wealth Management Consultants, Inc.

Wells Fargo Community Support
Campaign

Whole Kids Foundation

Andre Wilke

■ \$500-\$999

Kristen Anderson

Kevin and Michelle Bervik

Tim and Sharon Campbell

Karen Carpenter
 Clear Creek Optimist
 Shelley Cook
 Joseph Coors, Jr.
 Kevin Edwardson
 Ken and Jill Fellman
 Front Range Wood Turners
 Robb and Helen Gair
 Griffin Foundation, Inc.
 Dean and Soomin Hess
 Drs. Ted and Dorothy Horrell
 Verne Ingram
 Eric Johnson
 Kelly Johnson, Jr.
 Kinder-Morgan Foundation
 Kelly McDermott
 Tom and Lori Menk
 Cynthia Morgenthaler
 Optimist Club of Wheat Ridge-Youth
 Services
 Osage Specialized Transport, Inc.
 PEO Sisterhood - Chapter GW
 RRCC Classified Employees
 Wheat Ridge Rotary

■ \$250-499

Arvada Chamber of Commerce
 Kristin Aslan
 Bandimere Family Foundation
 Dr. Marjorie Berman
 Amy Braziller
 Lori Burns
 Century Casino/Mickey Rosenbaum
 Lloyd Chavez
 Citizens' Police Academy - Arvada
 Alumni
 The Clean Team/Steve & Linda
 Cassaday
 Bill Dial
 Anonymous Donor
 Edgewater Optimist Club
 Lynn Engel
 Nile Frederickson and Peggy Morgan
 John and Candace Garrod
 Jamie Hahn
 Noel and Kathryn Hammer
 Interstate Electrical Contractors
 Kari Johnson
 Carla Joy
 Lakeside Insurance/Michael
 and Gillian McCarron
 Sharon Lantz
 John and Karen Litz
 Troy Lowrie

Luna Gourmet Coffee &
 Tea Company LLC
 Nine Health Services, Inc.
 Kevin Paul
 Don Potter
 Stephen and Marty Reames
 Jeff Remley
 Lisa Schrag
 Patrick Shannon
 Yasuko Shimizu
 Rob and Joan Smith
 Shyrel Smith-Hosseini
 State Farm Insurance/Doris Stipech
 Tom and Judy Swart
 Scott and Shirleen Tucker
 Wal-Mart Foundation
 The Isle/Brian Watts
 John and Ruth Wengrovius
 The West Chamber
 Doak Woodruff
 Michael and M. Rose Zaccaro

■ \$100-\$249

Sheri Adamson
 Peggy Addington
 Kurt Ahrens
 Aloha Print & Copy
 Anonymous Donor
 Arvada Presbyterian Women
 Mark Bana
 Greg Berry
 Ray and Penny Bertrand
 Jerry Biberstine
 Rich and Judy Billings
 Wendy Bird
 Bessie Boyd
 Dewey Bridge
 Steve Brown
 Peggy Burrus
 Joan Campbell
 Andrea Castle
 Colleen Cleary-Doone
 Colorado Community College System
 Foundation
 Beverly Craddock
 Chris and Kathy Curtin
 Christa Dobbs
 Mark Duvall
 Robert Dyer and Ereka O'Hara
 Stanley Eigsti
 Ronald Engels
 Arthur Fast
 Byron Flateland
 Joel and Janis Folk

Joyce Forney
 Jean Frazier
 Robert and Candy Frie
 Karen Greenwell
 Bill Haas
 Ellen Hajek
 Hebert Advisory Services, Inc.
 Innovative Educators
 Carl and Joan Hoagland
 The Holland Foundation
 Pamela Jamruszka-Mencher
 Jerry and Mary Jelinek
 Steve and Sharon Kaye
 Susan Knepley
 Hal and Joanie Kuczwarra
 Kevin and Renene Kulbacki
 Susan Kumpf
 Larry and Myrna Lacina
 Normalee Lee
 Michael and Mary Litzau
 David Lyons
 Dan Macy
 Doug Mangan and Carolyn Mattern
 Aimee Marcelo
 Barry and Beth McBride
 Molly McNally Dunn
 Scott Messenbrink
 Paul Miller
 William and Debra Miller
 Melodie Moll
 Deborah Mulvihill
 Thomas and Marta Murray
 Niki Nolles
 Helga O'Dell
 Marian Olson
 Roger and Stephanie Oram
 Kevin Paletta
 Amy Palmer
 C. Hereford and Joanie Percy
 Douglas and Megara Pullen
 Ralston Valley Preferred Real
 Estate, LTD.
 Rick and Terry Reeves
 Bill and Mary Ross
 Allen and Carol Salzmann
 Ted and Deb Sandquist
 Carl and Carolyn Schiele
 Kathy Schissler
 Stephen and Debra Selle
 Ron and Barbara Sloan
 Mike Smith
 Sooper Credit Union
 Jack and Nancy Stanesco

Jacquelyn Stanton
 Jaimee Stransky
 Sugarbush Construction, LLC.
 J.C. Vizvary
 Bruce and Louisa Walthers
 Carol Wilsey
 Chi Wilson
 Craig Wimer
 The Honorable Thomas
 and Martha Woodford
 Richard and Elizabeth Worley
 Duane and Betty Youse
 Jo Elen Zgut

■ UP TO \$100

Sandra Abel
 Daisy Adamson
 Thomas and Marilyn Adler
 Jesus Aguilar
 Katherine Ainsworth
 Leslie Ainsworth
 Teri Aldretti
 Nigel Alexander
 Dr. Daniel and Suzanne Anderson
 David Anderson
 John and Florence Anderson
 Angelina Archuleta
 Donna Armelino
 Ball Corporation/Alan
 and Susan Ball
 Jane Banzhaf
 Judy Modglin Barge
 Susan Barnett
 David and Diane Bassett
 Larry Bennington
 Edwin and Nancy Bentzen
 Joey Bergren
 Kristen Betts
 Mary Bindner
 Kathy Bird
 Stacy Bohl
 Jill Borrego
 Nathaniel Boyd
 Tim and Kathy Bradley
 Greg Brandt
 Beverly Brayden
 Sandra Breed
 John and Danelle Brooks
 Charles and Julie Buchanan
 Marty Calderone
 Eleanor Camann
 Nancy Carlson
 Stephanie Carrillo
 Patrick Carroll

Lisa Cavalli
 Robert and Virginia Cellars
 Richard Chavez
 Rosella Chavez
 Joan Chavez-Lee
 Bill and Jo Cherrington
 Stephen Comito
 Ted and Donna Connolly
 Anthony Cotton
 Jeremy and Amanda Cox
 Liz Cox
 Craig Lang & Associates
 Linda Crook
 Paige Cudworth
 Dorothy Dannels
 Jim and Danielle Dascalos
 Claire and Darwin Davidson
 Dr. Sherry Dewald
 Shannon Diamond
 Rob and Paulann Doane
 Renee Drabek
 Di Drobnick
 Patricia Dunn
 Janis Eagan
 David and Pamela Easter
 David and Anne Echter
 Robert and Christine Eginton
 Anne Egoavil
 Bruce Elliott
 Carol Fernau
 Jeff Francis
 Pattie Free
 Ruth Fry
 Robin Gale
 Paul Gallagher
 Margery Garey
 Shad Glennon
 Mark and Mari Lynn Glidden
 Rhonda Gorenz-Macy
 C.D. and Carolyn Govan
 Jon Greer
 Fred Hampel
 Randy Hardwick
 Sue Harrup
 Joe Heimer
 Mitzi Hicks
 Kathleen Hodgson
 Daryl Hoffman
 Kara Horsman
 Christopher Howell
 Hainan Huang
 Diane Hughes
 Elizabeth James
 Mandi Jamieson

Gina Jimenez
 Christopher Jones
 Courtney Jones
 Nicholas and Kathy Kaoudis
 Allen and Marilyn Kenfield
 Kim Kleiman
 Sean Knight
 Terri Knight
 Ken and Dana Kobold
 Anadele Krebs
 Steve and Ellen Krebs
 Erica Kuhns
 Catherine Lachman
 Phil and Joann Lambert
 Randy and Anita Landis-Eigsti
 Rachel Lane
 Thomas Lantz
 Andrea LeRew
 Dania Laubach
 Kristen Laughlin
 Jacob Lebsock
 David Leonard and Deb Dahlstrom
 Jay and Johnita Levine
 Alexandra Lewin
 Laura Licari
 Brad Lindeberg
 Stuart Lovelace
 Judith Luhman
 Tracey Luty
 Joseph and Liesl Luxner
 Carma Lytle
 Mahnke Auto Body Frederick
 Mahnke Auto Body Golden
 Anca Maianu Hotnog
 Alex Marquess
 Christina Marquez
 Darlene Marshall
 Roger May
 Debra Maya
 Barbara McDonnell
 Seth McGonigal
 Rico Medina
 Sneider Melendez
 Amanda Miller
 Kriss Mills
 Valerie Montoya
 Michael and Wendy Moreno
 Bruce and Joyce Morrison
 Hannah Mullen
 Jenni Myers
 Christine Narayan
 Mary Nelson
 Max and Karen Nelson
 Michael Nelson

Michael Nesbitt
Debra Nielson
Lila Nigh
Steven and Jacquelyn Oakley
Cathy O'Connell
John Oldani
John O'Neill
William and Peggy Orchard
Dr. Melinda and Paul O'Rourke
Michael Paquin
George Pardo
Linnie Pawlek
Steve Piper
Peter Pittman
Carla Plucknett
Sean Plumb
Lynne Powell
Robert Ramirez
Dean and Mickey Rathe
Kimberly Rein
Jake Richardson
Stacy Roe

George Roerig
Gary Roll
Mary Romano
Richard Salas
Representative Susan P. Schafer
Jim and Sheryl Scharnikow
Ralph and Charlotte Schell
Neil Scherrer
Jane Schneider
Ken Schneider and Judith Regensteiner
John and Pamela Seman
Beth Shannon
Christopher and Tiffany Skiles
Rosemary Smith
Ted Smith
James Stahly
Andrew Stevens
Craig Stevens
Dr. Cynthia Stevenson
Peggy Stewart
Rita Stoffel
Scott Storey

Amanda Sullivan
James and Martha Sullivan
Suzanne Sullivan
Charis Tatman
Michael and Danielle Trujillo
Cindy Vadeboncoeur
Justin Verardi
Jeffrey Wagner
Bill and Lydia Walsh
Troy Wanek
Jeannette Werner
Susan Westervelt
Wheat Ridge Community Foundation
Kimberly White
Don and Cheryl Wick
Richard Williams
Dr. Robert and Susan Wilson
Janice Worthem
Rebecca Woulfe
Chris Wrolstad
Karen York
Linda Yazdani
Claire Ziller

\$3.4

million in scholarship support since 1993

MEMORIAL DONATIONS

In Memory of Aldo Notarianni, Designated to the Elissa-Ditto
Notarianni Endowed Scholarship Fund
Dr. Sherry Dewald
Vincent Balkenbush and Mary Hazlitt
Glenda Hower
John and Sondra Kellogg
Peggie Notarianni
Public Safety Executive Director's Office
Ted and Deb Sandquist
Virginia Tomko

IN MEMORY OF FRANCIS AND RHEA ADAMSKI, DESIGNATED TO THE RRCC FOUNDATION SCHOLARSHIP FUND

Laura Zeeman

IN MEMORY OF OLIVE V. LABORDE, DESIGNATED TO THE ALUMNI GIVE BACK SCHOLARSHIP

Julie Dike

IN MEMORY OF EUGENE LOBATO, JR., DESIGNATED TO THE FUND FOR EXCELLENCE

Richard and Debra Martinez

IN MEMORY OF CHRIS PAYNE, DESIGNATED TO THE FUND FOR EXCELLENCE

Richard and Debra Martinez

IN MEMORY OF KATHLEEN SHANNON, DESIGNATED TO THE FINE WOODWORKING, LUTHERIE PROGRAM

Susan Roy
Patrick Shannon

IN MEMORY OF LINDA WESTERGREN, DESIGNATED TO THE ALUMNI GIVE BACK SCHOLARSHIP

Brandon Haiges

IN MEMORY OF MELANIE YOUNG, DESIGNATED TO THE RRCC FOUNDATION SCHOLARSHIP

Kimberly Rein

Moderate administrative fees are charged annually for all funds. Fees currently range from 0 to 4 percent. The fee covers expenses such as record keeping, audits, tax returns, creating financial statements, scholarship and grant fund applications. If you have questions about these fees, please contact Ron Slinger at 303-914-6417.

Officers

PRESIDENT

Tim Campbell

Partner, Bradley, Campbell & Madsen, LLP

VICE-PRESIDENT

Jim Dascalos

President/CEO,
Resources Opportunity Corporation Int'l.

TREASURER

Denise Waddell

President,
FirstBank of Wheat Ridge

SECRETARY

Michele Haney, PhD

President,
Red Rocks Community College

Directors

Kristen Anderson

Senior Vice President, Wells Fargo Bank

Agneta Albinsson, PhD

Community Volunteer

Robert Barber

Retired CEO, Barber Nichols, Inc.

Kevin Bervik

Vice President and Senior Trust Officer,
AMG National Trust Bank

John G. Brant

Lawyer

Shelley Cook

President/General Manager, Ride
Provide, Inc., Arvada City Council
Member

Michael Coughlin

Owner, 240 Union Restaurant

Carl Craig, PhD

President, Environmental Resource
Associates

Jacquie Houghton

Retired, CEO Industrial Expositions,
Inc.

Dan Leach

President, Square Peg Enterprises

Thomas Lemcke

Retired, FirstBank President

Tom Menk

Owner, Menk Insurance Agency, LLC

Melinda C. O'Rourke, MD

Medical Director/Owner, Northwest
Eye Center, P.C. and Essence Laser &
Wellness

Skip Olson

Retired, Business Development
Manager, Lennox Industries, Inc.

James Petrock

Partner, Petrock & Fendel, P.C

Robert Rogers

Manager, W.W. Grainger, Inc.

Bob Short

President, Waverly & Spencer, Inc.

John Trefny, PhD

Retired President, Colorado School of
Mines

Shirleen Tucker

Retired, Director, Mobile Sources
Program Colorado Dept. of Health and
Public Environment,
Former State Representative

Jim Whitfield

VP of Operations and Business
Development, Hi Country Wire and
Telephone

Staff

Ron Slinger

Executive Director

Kristin Aslan

Director of Grants & Operations

Julie Dike

Coordinator

Danelle Brooks

Office Specialist

13300 West 6th Avenue, Box 1 | Lakewood, Colorado 80228
303.914.6308 | www.rrcc.edu/foundation