

MCA DENVER CAMPAIGN REPORT

2017 | 2018 | 2019

MUSEUM OF CONTEMPORARY ART

We are Denver's creative center of gravity, sparking connections and curiosity through contemporary art and culture.

DEAR FRIENDS,

Thank you for your incredible support for MCA Denver during our Elevated Heartbeat Campaign and transition to new leadership. I will be forever grateful for all that our longtime Director Adam Lerner achieved, and for his tireless work on behalf of the city of Denver and the artists who inspire us.

When we launched our ambitious Elevated Heartbeat Campaign three years ago, we aspired to add greater reach and impact to a program that continues to gain recognition as a leader in our field. I am thrilled to report that we far-surpassed our goals, notably by exceeding the **\$18.1 million financial goal**. Our attendance has skyrocketed. We raised a significant endowment. We are enhancing our world-class building. And, we did all of this through our uniquely creative voice.

This most recent year witnessed **118,000 visitors**, making it our best attendance year ever, just as FY18 was the best year before that, and FY17 the best before that. Our shared vision for Denver and our hard work during the Campaign achieved a **141% increase in gate revenue, 71% growth in earned revenue, 248% jump in memberships, and an impressive \$6.3M endowment** - beyond our wildest dreams when we began this journey together.

MCA Denver's curatorial team continuously inspires visitors to think differently, engage more deeply, and immerse themselves more fully in a shared museum experience. We leveraged Campaign support to raise the bar on exhibition production. As a result, we produced our record-breaking *Tara Donovan: Fieldwork* exhibition, and revelled in the success of *Ryan McGinley: The Kids Were Alright*, *Basquiat Before Basquiat: East 12th Street, 1979-80*, *Kim Dickey: Words are Leaves*, *Clark Richert in hyperspace*, *Diego Rodriguez-Warner: Honestly Lying*, *Cleon Peterson: Shadow of Men*, and many more.

We continue to steward our legacy through pioneering teen engagement and programming. Since the start of the Campaign, we witnessed nearly **50,000 Denver teens** exploring our museum, posting about MCA Denver on social media, making art, playing music on our rooftop, and coming together to discover a home away from home here. This embrace by Denver's teen population catalyzed a **57% increase in teen visits since FY16**.

Our one-of-a-kind adult programming team also captivated the heart of our community with extraordinary ways to play and learn in the realm of contemporary art. Innovative programs included B-Side Music Fridays, Sh!t Talk Tours, and Kitchen Table Conversations. With our Mixed Taste lecture series experiencing exponential popularity growth, we are now partnering with the Denver Center for the Performing Arts to expand its audience.

Equally important to the culturally rich fabric of our region is the success of our Octopus Initiative, the only free art loan program that pays artists commissions for their work and is available for free to the public. This is part of our effort to ensure Denver remains an inviting, affordable place for creatives to live and work. We are thrilled that **16 local artists** are already benefiting from **\$20,000 in Octopus commissions and more than 8,000 community members registered for the monthly Octopus Initiative lottery**.

The conclusion of the Elevated Heartbeat Campaign dovetailed with my arrival in the role of director, and it is an honor to guide this remarkable organization into its next, great chapter. I look forward to working together to realize our potential, not only as a world-leading contemporary art museum, but also as Denver's center for civic connections, community-building, and innovation.

Warmly,

Nora Burnett Abrams
Mark G. Falcone Director
Museum of Contemporary Art Denver

<EXIT

Over the past three years of the campaign, we've acquired some major

BRAGGING RIGHTS

THE ART

25 Number of major exhibitions

8 Number of cities where MCA exhibitions traveled

6 Number of exhibition publications

THE PROGRAMS

FY17

Number of Adult Programs

4,300 VISITORS

FY18

Number of Adult Programs

7,000 VISITORS

FY19

Number of Adult Programs

12,500 VISITORS

TEEN ATTENDANCE

57% INCREASE IN TEEN VISITS SINCE FY16

COLLEGE ATTENDANCE

151% INCREASE IN COLLEGE VISITS SINCE FY16

THE FANS

Actual growth in FY19 with percentage growth over three year campaign

118,000

VISITORS
+97%

5,306

MCA MEMBERS
+248%

45,083

INSTAGRAM FANS
+356%

28,517

FACEBOOK FANS
+50%

26,856

EMAIL SUBSCRIBERS
+113%

378K

WEBSITE SESSIONS
+16%

THE PRESS

Total press we've received over the past three years

639

Number of press articles and mentions

5,300,000

Estimated digital views of news articles

4,400,000

Print article reach

142K

Shares of articles

SUMMARIZED FINANCIAL INFORMATION

Summarized Financial Information For Years Ending June 30, 2017 through June 30, 2019

REVENUE	FY17	FY18	FY19
Public Support			
Contributions and Grants	\$ 3,607,960	\$ 8,629,551	\$ 4,627,563
In-Kind Donations	\$ 19,820	\$ 8,820	\$ 32,480
Government	\$ 295,050	\$ 326,662	\$ 461,917
Revenue from Programs			
Admissions/Fees/Membership	\$ 559,201	\$ 691,667	\$ 872,148
Fundraising Events (net of expenses)	\$ 567,004	\$ 162,042	\$ 228,606
Museum Store (net of expenses)	\$ 47,825	\$ 92,866	\$ 63,224
Museum Café (net of expenses)	\$ 122,231	\$ 120,727	\$ 161,785
Facility Rental	\$ 33,125	\$ 47,884	\$ 60,536
Investment Income	\$ 72,032	\$ 54,741	\$ 37,538
Other Income (gain)	\$ 2,136	\$ 2,225	\$ 9,245
Total Support and Revenues	\$ 5,326,384	\$ 10,137,185	\$ 6,555,042
EXPENSES	FY17	FY18	FY19
Program Services	\$ 3,343,737	\$ 4,122,314	\$ 4,201,669
General and Administrative	\$ 410,718	\$ 536,236	\$ 806,420
Fundraising	\$ 573,051	\$ 559,212	\$ 613,962
Total Expenses	\$ 4,327,506	\$ 5,217,762	\$ 5,622,051
	FY17	FY18	FY19
Net Assets, beginning of year	\$ 13,456,738	\$ 14,455,616	\$ 18,847,025
Net Assets, end of year	\$ 14,455,616	\$ 19,375,039	\$ 19,780,016
CHANGE IN NET ASSETS	\$ 998,878	\$ 4,919,423	\$ 932,991

SUMMARIZED UNRESTRICTED OPERATING REVENUES

Summarized Unrestricted Operating Revenues
For Years Ending June 30, 2017 through June 30, 2019

	FY17	FY18	FY19
PUBLIC & GOVERNMENT SUPPORT			
Contributions and Grants	\$ 1,913,377	\$ 2,713,493	\$ 269,613
Government	\$ 295,050	\$ 326,662	\$ 461,917
In-Kind Donations	\$ 19,820	\$ 8,820	\$ 32,480
REVENUE FROM PROGRAMS			
Memberships	\$ 181,162	\$ 200,612	\$ 245,725
Admissions & Fees	\$ 378,039	\$ 491,055	\$ 626,423
Fundraising Events (net of expenses)	\$ 567,004	\$ 162,042	\$ 228,606
Museum Store (net of expenses)	\$ 47,825	\$ 92,866	\$ 63,224
Museum Café (net of expenses)	\$ 122,231	\$ 120,727	\$ 161,785
Release Restricted	\$ 609,241	\$ 1,157,766	\$ 3,474,752
Other Income	\$ 107,293	\$ 104,850	\$ 107,319
Total Unrestricted Revenue	\$ 4,241,042	\$ 5,378,893	\$ 5,671,844

THE ELEVATED HEARTBEAT CAMPAIGN RAISED

\$18,190,277

INITIAL GOAL: \$18,116,000

SPOTLIGHT ON MCA DENVER'S OCTOPUS INITIATIVE

As escalating costs of living make it ever more challenging for Denver's creative community to thrive, MCA Denver took a leadership role to bolster support of local artists and ensure that the city's increased prosperity would more meaningfully encompass this core group. Three years ago MCA became the first Colorado museum to offer free memberships for Colorado's working artists - now at more than 2,000 member artists.

Since then, MCA has amplified that support by launching the Octopus Initiative, a free art-lending program that commissions artists for their work and allows the public to appreciate and enjoy it in their homes for ten months, free of charge, via a monthly lottery.

The Octopus Initiative was conceived as a commitment to Denver artists by supporting them with commissions, while also deepening the connection between Denver-area audiences and the artists working in their city. Each artist receives \$20,000 in exchange for 25 pieces of original artwork. The commission also includes a stipend to support their studio and material costs.

The concept is building momentum as more than 8,000 individuals have registered for the lottery in just over a year, and 325 works of art have been loaned to community members. We expect the Octopus Initiative program to continue to grow and for the Octopus Initiative Library at MCA Denver to house more than 500 artworks by 2024.

Feedback we have received from Octopus artists demonstrates the impact of the initiative on their professional and creative development:

- *"The OI impacted my drive to create meaningful, thoughtful work surrounding people of color."*
- *"It gave us room to experiment, leading us to develop a new collage technique that we intend to work with more in the future."*
- *"The process of working at a smaller scale helped me figure out some new and exciting directions in my work. The funding also allowed me to fabricate some new pieces that otherwise I wouldn't have been able to afford."*
- *"It is great visibility, and it is personally gratifying to be asked to participate in such a prestigious program, but the process of making the work itself opened the door to new ideas for my practice."*

We are grateful for the support of generous donors like you who elevate the creative pulse of our city by ensuring that our creative community is thriving.

If you haven't already, please stop by our Octopus Initiative Library on the first floor of the museum, or go to octopus.mcadenver.org to learn more about these artists, and register for your chance to win a work of art.

JOIN US IN THANKING AND CELEBRATING THE OCTOPUS INITIATIVE'S COMMISSIONED ARTISTS:
Tya Anthony, Sierra Montoya Barela, Molly Bounds, Jaime Carrejo, Extra Vitamins, Tsehai Johnson, Viviane Le Courtois, Suchitra Mattai, Chris Oatey, George P. Perez, Clark Richert, Diego Rodriguez-Warner, Kristen Hatgi Sink, Joel Swanson, Laura Shill, and Derrick Velasquez.

FAN CLUB

\$100,000+

Anonymous
The Andrew W. Mellon Foundation
The Anschutz Foundation
Bonfils-Stanton Foundation
Ellen Bruss & Mark Falcone
Mardi & Brown Cannon
David Caulkins
John Caulkins
Collage Giving Fund
First Western Trust Bank
Michelle & Mike Fries
The Fries Foundation
Baryn Futa
J. Landis & Sharon Martin Family Foundation
in Honor of Sarah Stettner
Liberty Global
Brooke & Tom Gordon
Lorie & Henry Gordon
The Hearst Foundations, Inc.
Openbox
Liz Lynner & Jim Palenchar
Amanda Precourt
Dave Prokupek
Martha Records & Rich Rainaldi
SCFD
Nina & Minyoung Sohn
Titus Foundation
Walton Family Foundation
Joni & Scott Wylie

\$50,000-99,999

Anonymous
Boettcher Foundation
Wendy & Steven Cohen
Decon Laboratories, Inc.
Gates Family Foundation
Linda Appel Lipsius & Adam Lipsius
Jenifer & Lance Marx
The Precourt Foundation
Riverfront Park Community Foundation
The Salah Foundation
Sidney E. Frank Foundation - Colorado Fund
Julie & Jim Taylor

\$25,000-49,999

Anna-Maria and Stephen Kellen Foundation
Anonymous
Antero Resources
Bartlit Beck LLP
Sue M. Cannon
CiviCO
InSook Chon
East West Partners
Amanda Fox & Matthew Shifrin
Gill Foundation
Andrew Gundlach
Amy C. Harmon
Harvey Family Foundation
Ibex Investors
J.F. Maddox Foundation
Reena & Suchit Majmudar
Monticello Associates
National Endowment for the Arts
Over The Influence
Verve
Michelle Sie Whitten & Thomas Whitten

\$10,000-24,999

Elizabeth & Evan Anderman
ArrowMark Partners
Bow River Capital Partners
CBRE
College of Arts & Media, University of Colorado Denver
Colorado Creative Industries
Connie Burwell White & William W. White Foundation
Consulate General of Mexico
The Crawley Family Foundation
David and Laura Merage Foundation
DaVita
Frank H. Douglas
Ellen Bruss Design, Inc.
Estate of Ann C. Levy
Bruce Etkin
Lena Fishman & Daniel Benel
Gucci
Arlene & Barry Hirschfeld
Johnson Foundation of the Rockies
The Kenneth King Foundation
Kimpton Hotel Born
LAZ Parking
Lindsey & Pete Leavell
Adam J. Lerner

Libby Anschutz Foundation
The Melvin & Elaine Wolf Foundation
Margaret & Mitch Morrissey
The Muriel & Seymour Thickman Family Foundation
The Nord Family Foundation
Craig Ponzio
Pro Helvetia, the Swiss Arts Council
Marcie Prokupek
Proximo Spirits
Reiman Foundation
Lisa & John Robinson
Room & Board
Justyn Shwayder
Emily Sinclair & Jay Kenney
Bryanna & Bart Spaulding
Sturm Family Foundation
Nikki & Jeb Todd
Martha & Will Tracey

\$5,000-9,999

Carol & Richard Abrams
Anna & John J. Sie Foundation
Arapahoe Sign Arts
Barbara Atkeson
Boston Consulting Group
Brownstein Hyatt Farber Schreck, LLP
Charles Cannon
Maureen & Reynolds Cannon
Sonia & Richard Carty
Kerri Cole & Patrick Neely
Continuum Partners, LLC
Philae Dominick
Elizabeth Firestone Graham Foundation
Gogo Air
Goldbug Inc.
Leanna & Jamie Harris
Robin P. Hickenlooper &
The Honorable John W. Hickenlooper
Patricia Holland & Bryon Adinoff
Illegal Pete's
Michael McNeill & Sean Hughes
Julie & Mike Mills
Christine Monfort
Neiman Marcus
Dory & Robert Pratt
The Robert Mapplethorpe Foundation
Sheridan Road Charitable Foundation
Simply Framed
Ali Theriault & Ron Guillot
Thiry-O'Leary Foundation
Helen Thorpe

Three Tomatoes Catering
Sheila Todd
UMB Bank
Aisha Veasley & Mark Bush

\$2,500-4,999

7S Management
Fiona & William Arnold
Ace Bailey
Jessica Barber & Amit Agarwala
Pamela & James Basey
Sheila S. Bisenius
Linda Campbell
Elisa Canova & Andrew Schwartz
Ellie Caulkins
Liza & Dennis Coughlin
Patricia Crafts
Anne Crafts Jones & Steve Jones
Bob Deibel
Britta Erickson
Andi & John Freyer
Laura Lee & George Gastis
Chris & Ken Good
Jenny & Mark Hopkins
Inboxlab
Tina Kister
Dave Lawrence
The Melville Foundation
Molly's Spirits
Morgan Stanley
Shelli Nelligan Anderson & Martin Anderson
The O'Connor & Hewitt Foundation
Nadine Pietrowski & Michael Westman
Myra & Robert Rich
Liz Richards & JC Buck
Rella & Monroe Rifkin
Judy & Ken Robins
Ellen Seale & Peter Durst
Susanna & Tim Shannon
gReg Silvus
Lauren & Geoffrey Smart
Jenna & Walker Stapleton
Sarah & Andrew Stettner
Bea Taplin
Richard Turner
University of Denver
Lynelle & Matt Wagner
Tina Walls
Brittany Weeden
Margaret & Glen Wood

\$1,000-2,499

Anonymous
Margot & Ricardo Acosta
Armin Afsahi
Katie & Adam Agron
Alpine Banks of CO
Nicole & Bart Bansbach
Tamara & Francis Barron
Laura Barton & William Matthews
Colleen & Javier Baz
Theresa Berger
BSI Designs
Cameron & Duncan Burn
Cadre General Contractors
Amy & Michael Cara
Caulkins Family Foundation
Mary Caulkins & Karl Kister
Julie Chiron & Amy Pallante
Carl Clark & Mark Groshek
Noël Congdon
Edie Conklin & Peter Bulkeley
Elizabeth Crane
Jane Dalrymple-Hollo & Stephen Parlato
David & Katherine Lawrence Foundation
Amanda Dennis & David Grant
Denver Metro Association of Realtors
Dentons US LLP
Jason Deraleau
Dorsey & Whitney
Edison Energy LLC
Britten Elizabeth & Peter Mueller
Sam Emmanuel
Evo Lab: Beta Nightclub
Chris & Yvette Frampton
Claudia Garza & Fred Taylor
Lyndsey Grae
Rachael & Brad Greenwald
GRIT
Deb Guy
Linda & Charles Hamlin
Harmes C. Fishback Foundation
Hartford Insurance

Pamela & Patrick Hatcher
Anne & James Hillary
Cici Holbrook
Ann Hovland & Kevin Patterson
Rennie Howard & Todd Klindworth
Laura & Adam Huff
K Contemporary
Karen Kaiser & Wende Nossaman
Jaynanne Karl
Mishele Kieffer & Joshua Camp
Amie Knox & Jim Kelley
Claudia & David Knudsen
Richard Koseff
Andy Kreuz & Michael Makley
Deba & Rick Larson
Katherine K. Lawrence
Jing Yeng Lim
Ann & Hal Logan
Kacey Anne Mahrt
Stephanie Malliaris & Ben Stapleton
Jeremy May
Michael McKim
Donna Middlebrooks & Thomas Gougeon
Kristen & Bill Moore
New Era Group
Judi & Robert Newman
Conni Newsome & Richard Thompson
Jeffry Nixon
Susan & Howard Noble
Kristi & Adam Orens
Debra Perry & Jeff Baldwin
Emily Philpott & Christopher Tetzeli
Whitley Poyser
Virginia & Scott Reiman
Remax Cherry Creek
Pat Reynolds & Peter Kirsch
Kim Roberts
Andrew Robinson & Jim Anthony
Stacy & Jeffrey Robinson
Sara Roewe & Steve Swoboda

Elizabeth Ruppe & Greg Fields
Erica Samuels
Dara & Zachary Segal
Kimberly Shuman Smith & David Smith
Singer Family Foundation
Laurie & Bobby Smith
Marquise Stillwell
Linda Stolmack & Robert Church
Linda S. Stonerock
Eryn Thress & Mike Nation
Felicity & Mark Tompkins
Janice & Marc Trimmer
Mackenzie & Andrew Urban
Vine Street Pub & Brewery
Vonage Business Networks
Ivy & Todd Walker
Sarah & Reed Weily
Wesley Williams
WilmerHale LLC
Julie A. Wolf
Whitney & Kevin Zimmerman

\$500-999

AJS Ventures, LLC
Christel Amburgey & Jon Franklin
Lisa Appel
Marc Auston & Frank Martinez
Bansbach Foundation
Severine Baraldi & Marc Drobnick
Rachel Beitz
Isadora & Alan Bielsky
Kealey & Evan Boyd
Timothy Burcham
Katy Cooper & Donald Zuckerman
Kathleen Y. Dammen
Nikki & Bruno Darre
Lauren Cannon Davis & Christopher Davis
Kama Dean & Oliver Fitz
Marcela De La Mar & John Fair
Megan & John Cianci
Mary Depetro & John Grant

Jennifer Doran & Jim Robischon
Julie Levy Duvall & Trey Duvall
Mary & Scott Farrar
Diane Fitzgerald & Joel Koblentz
Jen & Brian Frenkel
Nicole Garneau & Stewart Swan
Robert S. Graham
Michael Greenberg
Lindsey & Steve Gutterman
Joshua L. Hanfling
Rebecca & Bob Hart
Jennifer & Marley Hodgson
Joy S. Johnson
Brent Jones
Ann Jordan
Carol Mactas & Eric Schwartz
Nino Mier
Amy Minnick & Roy Lapidus
Carrie & Lenn Moldenhauer
Vinit Namassakan & Chad Kenney
Zack Neumeyer
Griffen & Ryan O'Shaughnessy
Nigel Pretty
Lizzie & Andy Rockmore
Kathryn & Timothy Ryan
Lindsey Schwartz & Scott Robinson
Page & Scott Sepic
John W. Simmons
Shandra & George Sparks
Jody Sterrett Johnson & Jeff Johnson
Hannah & Bart Thompson
Liana & George Tomchesson
Sarah & Shea Treadway
Visions West Gallery, Inc.
Nadia & David Watts
Mary Weatherford
Tiffany & Nic Weld
Hanne & Thomas Wolf
Blair & Ben Wuschllager
Rebecca Grant Zarret & Scott Zarret
Karen & Ivar Zeile

FAN CLUB

LUMINOCITY SPONSORS

FY17

Boston Consulting Group
Ellen Bruss & Mark Falcone
Samantha & Daniel Bryant
Cameron & Duncan Burn
Mardi & Brown Cannon
Sue M. Cannon
David Caulkins
Dee Chirafisi & Jim Theye
Wendy & Steven Cohen
Amy & Peter Corrigan
DaVita
East West Partners
First Western Trust Bank
Lena Fishman & Daniel Benel
Michelle & Mike Fries
Baryn Futa
Rebecca & Ken Gart
Brooke & Tom Gordon
Lorie & Henry Gordon
Amy C. Harmon
Amie Knox & Jim Kelley
Judy & David Koff
Luisa & Chris Law
Betsy & Robert Leighton
Liberty Global
Linda Appel Lipsius & Adam Lipsius
Thomas Maddox
Jenifer & Lance Marx
Monticello Associates
Morgan Stanley
Tami Paumier & Glen Warren
Allison & Nelson Perkins
Platte River Ventures LLC
Amanda Precourt
The Precourt Foundation
Dave Prokupek
Marcie Prokupek
Martha Records & Rich Rainaldi
Virginia & Scott Reiman
Kristin & Blair Richardson
Courtney & Jonathan Ringham
Alexis & McAndrew Rudisill
Kristen & Mark Sink
Doug Smooke
Jean Smooke
Nina & Minyoung Sohn

Bryanna & Bart Spaulding
Marquise Stillwell
Julie & Jim Taylor
Nikki & Jeb Todd
Tina Walls
Michelle Sie Whitten & Thomas Whitten
Karen & Ian Wolfe
Joni & Scott Wylie

FY18

Anna & John J. Sie Foundation
ArrowMark Partners
Ellen Bruss & Mark Falcone
Mardi & Brown Cannon
Sue M. Cannon
David Caulkins
Mary Caulkins & Karl Kister
Dee Chirafisi & Jim Theye
Continuum Partners, LLC
East West Partners
First Western Trust Bank
Amanda Fox
Michelle & Mike Fries
Gogo Air
Brooke & Tom Gordon
Lorie & Henry Gordon
Ibex Investors
Amie Knox & Jim Kelley
Luisa & Christopher Law
Liberty Global
Linda Appel Lipsius & Adam Lipsius
Jenifer & Lance Marx
Amanda Precourt
Martha Records & Rich Rainaldi
Renaissance Wealth Management
Courtney & Jonathan Ringham
Kristine & David Robertson
Lisa & John Robinson
Jennifer Schwartz
Bryanna & Bart Spaulding
Marquise Stillwell
Julie & Jim Taylor
Nikki & Jeb Todd
Joni & Scott Wylie
Karen & Ian Wolfe

FY19

ArrowMark Partners
Brownstein Hyatt Farber Schreck, LLP
Ellen Bruss & Mark Falcone
Mardi & Brown Cannon
Sue M. Cannon
Sonia & Richard Carty
David Caulkins
Dee Chirafisi & Jim Theye
Continuum Partners, LLC
East West Partners
Amanda Fox & Matt Shifrin
Cory Freyer
Gill Foundation
Brooke & Tom Gordon
Lorie & Henry Gordon
Robin P. Hickenlooper &
The Honorable John W. Hickenlooper
Ibex Investors
Luisa & Christopher Law
Liberty Global
Linda Appel Lipsius & Adam Lipsius
Reena & Suchit Majmudar
Jenifer & Lance Marx
Maggie & Mitch Morrissey
Zack Neumeyer
Nadine Pietrowski & Michael Westman
Amanda Precourt
The Precourt Foundation
Martha Records & Rich Rainaldi
Meaghan & Robert Rubey
Susanna & Tim Shannon
Nina & Minyoung Sohn
Bryanna & Bart Spaulding
Sarah & Andrew Stettner
Marquise Stillwell
UMB Bank
Michelle Sie Whitten & Thomas Whitten
Karen & Ian Wolfe

FAN CLUB

EVENT SPONSORS

BEEFSTEAK FY17

Martin Anderson
Dan Bohle
Mark Brown
Mike Carnes
John Cianci
Timothy Collins
Jay Coughlon
Craig Evans
Mark Falcone
Mike Fries
Henry Gordon
Tom Gordon
Karl Kister
Jeremy Larson
Chris Law
Adam Lipsius
Chip McKeever
Dave Prokupek
Owen Robertson
Andy Rockmore
Minyoung Sohn
Jim Taylor
Peter Taylor
Jeb Todd
Kevin Vollmer
Todd Walker
Glen Warren
Thomas Whitten
Alan Wilson
Ian Wolfe

BROADS BANQUET FY17

Mardi Cannon
Sue M. Cannon
Sonia Carty
Katie Fox
Robin Hickenlooper
Samantha Johnston
Luisa Law
Jenifer Marx
Amanda Precourt
Martha Records
Courtney Ringham
Sarah Stettner
Julie Taylor
Karen Wolfe

BROADSTEAK FY18

Tara & Dan Bohle
Sue Cho & Alfredo Lopez
Liza Kampstra & Craig Evans
Ellen Bruss & Mark Falcone
Brooke & Tom Gordon
Luisa & Chris Law
Jenifer & Lance Marx
Shellie Nelligan Anderson & Martin Anderson
Helen & Robert Peirce
Ellen Petrilla & Michael Carnes
Martha Records & Rich Rainaldi
Justyn Shwayder
Julie & Jim Taylor
Karen & Ian Wolfe

Notice a mistake? Please accept our apologies. If you shoot us over an email (stephanieb@mcadenver.org), we will get it updated ASAP.

And if you feel inspired to continue your support make your gift at mcadenver.org/support.