

The Colorado Foundation for Water Education

Annual Report for Fiscal Year 2013

July 2012-June 2013

Your State. Your Water. Your Future.

www.yourwatercolorado.org

Letter from the Executive Director

Colorado Foundation for Water Education

Staff

Nicole Seltzer
Executive Director

Kristin Maharg
Program Manager

Caitlin Coleman
Program Associate

Jennie Geurts
Administrative Assistant

Adam Hicks
Development Officer

Alicia Prescott
Development Director

Nona Shipman
Water 2012 Coordinator

Board Officers

President

Gregg Ten Eyck

Past President

Rita Crumpton

Vice President

Justice Gregory Hobbs, Jr.

Secretary

Eric Hecox

Treasurer

Alan Matlosz

Board of Trustees

Becky Brooks

Nick Colglazier

Lisa Darling

Steve Fearn

Rep. Randy Fischer

Greg Johnson

Pete Kasper

Dan Luecke

Trina McGuire-Collier

Kaylee Moore

Reed Morris

Sen. Gail Schwartz

Travis Smith

Gregg Ten Eyck

Andrew Todd

Chris Treese

Steve Vandiver

Reagan Waskom

At this point in my CFWE tenure I feel more settled and competent in my work than ever. The amazing contributions from CFWE's staff, board and volunteers make my job easy. Well, maybe not easy. But definitely easier than when I started!

My challenge is to keep CFWE thriving and relevant. A good thing that my Myers-Briggs personality type motto (thanks Water Leaders!) is "Let's change it!" I can't do the same thing over and over without analyzing, modifying and hopefully improving it. "If it ain't broke, don't

fix it" isn't really something I live by.

Below you will find the results of CFWE's "tweaking culture." In the past year we increased staff, expanded educational programming, diversified the budget, tried many new things, and grew the reach of our work. I am proud to be at the helm of CFWE during this exciting time, and am so thankful to everyone who has helped. Our financial supporters and volunteers are listed beginning on page 15, and if you are not listed, get in touch and we'll find a way for you to become involved!

As Colorado works to shape its water future, education about the value, management and conservation of water will be critical. CFWE is proud to be Colorado's premiere water education organization, and we will work tirelessly to meet the challenges ahead.

In gratitude,

Nicole's Top 10 Highlights from 2012-2013

Water education events are thriving and attracting new supporters—half of the attendees at our tours were new to CFWE

The 2013 Water Leaders class ushered in changes like new facilitators, increased interaction with employers, additional meeting days and more water-relevant content

The YourWaterColorado blog is growing—readership increased by 125% last year

CFWE's focus on fundraising is paying off—we increased both our total number of donors and the average amount per gift in 2013

Staff hosted not 1 but 3 multi-day tours in 2013

To celebrate the Summer 2013 Headwaters on the Rio Grande basin, CFWE held its first ever "release party" for basin residents and ate some great BBQ along the way

In 2012, CFWE hit a milestone by growing to five full-time staff members so we can bring more great water education to Colorado

The Connecting the Drops radio series is taking water information to the air, and reaching over 100,000 community radio listeners each month

CFWE staff deepened our relationships with each other and our partners through our 2nd annual staff rafting trip with the Colorado Water Trust

A generous two-year grant from Xcel Energy will help CFWE be a better professional development resource to Colorado's water educators through training, best practices dissemination and regular networking

The Colorado Foundation for Water Education offers an array of publications, tours, events, and other programs to fulfill its mission. These programs reach a variety of audiences, including members, water professionals, and other interested citizens. What are the outcomes and impacts of these programs? Read on to find CFWE’s desired goals for water-related awareness, knowledge and understanding, attitudes and values, decision-making skills, and responsibility and participation, and the programs targeted to meet these goals.

Mission Statement

Promote better understanding of Colorado’s water resources and issues through balanced and accurate information and education.

Vision Statement

Coloradans, through an improved understanding of water's complexities and trade-offs, will make more informed water resource decisions.

Table of Contents

Staff and Board of Directors	2
Letter from the Executive Director	2
Mission Statement and Vision Statements	3
Awareness	4
Knowledge and Understanding	6
Attitudes and Values	7
Responsibility and Participation	11
Decision-making Skills	12
Water 2012	14
Financial Supporters & Volunteers	15
FY2013 Financial Statements	22

Goal: Awareness

CFWE's work will increase awareness that water is a scarce and valuable resource

Headwaters Magazine

Headwaters magazine has become a trusted source for up-to-date news from the world of Colorado water. CFWE reached over 9,000 Coloradans with *Headwaters* this year. This year, *Headwaters* explored the benefits and challenges facing agricultural users, examined the critical world of water utilities, and highlighted the many water issues in the Rio Grande basin.

Fall 2012: Rooted in Colorado—The Agriculture Issue

Farmers play a critical role in Colorado. To support the food and fiber they provide to the rest of us, agriculture receives more than 85 percent of the state's water deliveries. This issue highlights the value of water for Colorado agriculture, how water is managed during drought years, the innovation that farmers make to survive, and much more.

Winter 2013: Turning on the Tap—The Utilities Issue

We rely on utilities to provide reliable water and protect human health, but how often do we think about them? This issue explores the water infrastructure that's demanding our attention, why we pay more for water today, and how we can conserve more water in our homes.

Summer 2013: Valley with a View—The Rio Grande Basin

The San Luis Valley is the driest part of the state, and inevitably water for everyone is a challenge. This issue explores the beautiful, unique and water-short Rio Grande River Basin, including the San Luis Valley's groundwater crisis, efforts to capitalize on limited reservoir storage, holistic land management and more.

Goal: Awareness

CFWE's work will increase awareness that water is a scarce and valuable resource

Your Water Colorado Blog

CFWE is increasing awareness and creating knowledge through the “Your Water Colorado” blog. CFWE staff and volunteers have been blogging since January 2012 to reach new audiences, provide a forum for discussion, and share information about water news, events, and CFWE updates. We’ve covered important topics like drought, water availability, the energy-water nexus, water rates, water infrastructure, big events, water news and much more. Over the last year, the “Your Water Colorado” blog received more than 11,600 views. Thanks to this growth, we now have 163 blog subscribers who receive email updates on all blog posts. Visit the blog online at blog.yourwatercolorado.org to subscribe and read the latest.

Legislative Lunch

Each spring, CFWE quizzes state legislators on their water knowledge at our Legislative Lunch. This year, the lunch focused on “Coping With Drought” and featured information on how different Colorado industries deal with drought. It featured Justice Greg Hobbs Jr. of the Colorado Supreme Court, State Climatologist Nolan Doesken, Aurora Water’s Greg Baker and Nick Colglazier from the Colorado Farm Bureau. Over 30 legislators attended. The goal of the lunch is to keep water issues “top of mind” for our state decision-makers and ensure they are familiar with the educational resources CFWE has to offer.

Connecting the Drops Radio Series

The Colorado Foundation for Water Education and Rocky Mountain Community Radio came together in a new exciting partnership this year to put high-quality water reporting on the radio airwaves, reaching thousands across the region. Through the Connecting the Drops radio series, we’re producing monthly water segments that complement and build on material from *Headwaters* magazine, plus special call-in shows touching on other water resource topics. Connecting the Drops will air each month starting July 2013, with all episodes available online at yourwatercolorado.org.

Goal: Knowledge and Understanding

CFWE's work will enhance understanding of water's role in CO and its inherent complexities and tradeoffs

Citizen's Guide Series

The nine titles in the *Citizen's Guide* series were the first of CFWE's educational offerings, providing Coloradans and CFWE supporters access to reliable, accurate information on some of the most vital topics in Colorado water. This year, CFWE distributed over 3,000 *Citizen's Guides* to recipients throughout Colorado and across the country. Of those guides, CFWE distributed 1,100 free *Citizen's Guides* through the annual give-away, made possible by CWCB.

2012 Sustaining Colorado Watersheds Conference

CFWE partnered with the Colorado Watershed Assembly and the Colorado Riparian Association to host the 2012 Sustaining Colorado Watersheds Conference. The conference aims to expand cooperation and collaboration throughout Colorado in natural resource conservation, protection and enhancement by informing participants about new issues and innovative projects. In 3 days, the conference educated over 200 concerned individuals, watershed groups and other professionals on watershed science, public policy and technical best practices.

CFWE hosted a pre-conference workshop, "Colorado's Water Education 'Infrastructure,'" which highlighted how the Water Education Task Force recommendations have been addressed, as well as mechanisms to continue building on these activities in the future.

Participants said:

- "The Sustaining Colorado Watersheds Conference excelled at creating a sense of community and fostering connections for collaborative work."
- "The networking opportunities combined with the quality of the presentations make this the best conference of its type in the region each year!"
- "... what a fun, engaging, thought-provoking week."
- "I ... now have a better understanding of collaborations and the work of many local, state, and non-profit groups throughout the state."

Goal: Attitudes and Values

CFWE's work will illustrate and examine differing water-related values

Bottled Beverage Industry Tour

Whatever your drink of choice, its top ingredient is water. CFWE tour participants discussed the bottled beverage industry's operations and water use, treatment and stewardship, while touring bottling plants at Nestle Waters and Coca-Cola, and water treatment facilities at MillerCoors.

Participants said:

- "The information and presentations were interesting – the conversations with peers were excellent!!"
- "Hands-on, real time discussions / Q&A helps to really address WQ & supply issues in CO & our local watersheds"
- "From a municipal provider standpoint anytime you can get out and see the industrial uses of water you can get a better understanding on how to best serve that customer."

Climate and Colorado's Water Future Workshop

CFWE's annual workshop at the National Ice Core Laboratory gave 50 educators and scientists an inside look at how climate data is extracted from polar regions. Participants braved the -22° freezer to see the stored ice cores. Attendees also received interactive teaching tools and learned how climate impacts water resources and the environment.

Participants said:

- "Good information on climate change wasn't too one sided or political"
- "I really enjoyed the integration of tour, presentations and involvement in personal discussions"

Goal: Attitudes and Values

CFWE's work will illustrate and examine differing water-related values

Future Horizons for the Dairy Industry in Northeastern Colorado

In August 2012, participants on the Dairy Tour mingled with milk cows and inspected cheese production in Morgan County. Expert speakers examined the dairy industry's role in future water demands and local food production. Tour attendees received an exclusive tour of Quail Ridge Dairy and Lepino Foods, the world's largest mozzarella cheese producer!

Participants said:

- "The tour group was diverse and accessible. It was a lot of fun."
- "A very good balance of industry and dairy as well as information from other entities with varied water resource connections that tied everything together."

Urban Waters Bike Tours

Avid and aspiring cyclists joined the second series of the Urban Waters Bike Tour in May 2013. CFWE hosted 40 students and professionals as we cycled along the South Platte River in Denver, discussing where our water comes from, where it goes, and the relationship between river health and urban development.

Participants said:

- "I really enjoyed the perspective the speakers gave about what the Platte River has gone through to get where it is today ... I've biked that path dozens of times but never really seen it as a destination in itself before now."

Goal: Attitudes and Values

CFWE's work will illustrate and examine differing water-related values

Platte River Tour

The CFWE bus crossed state lines for the first time on the Platte River Tour, July 10-12. Participants learned about the Platte River Recovery Implementation Program and interstate water issues in Colorado, Wyoming, and Nebraska.

Participants said:

- “I learned a lot about interstate water agreements and how downstream needs shape water policy in Colorado.”
- “Excellent balance on multiple topics all surrounding water use and issues, both consumptive and non-consumptive.”

Lower Colorado Basin Tour

Participants said:

- “It impressed me with the magnitude of the infrastructure for how we use the Colorado River.”
- “This tour increased my understanding of organizations and agencies involved in water in the state and the Grand Valley.”

On May 30-31, CFWE staff, local water managers, statewide professionals, public officials and educators enjoyed a fast-paced journey of the Grand Valley region. Tour attendees visited exclusive sites and heard from expert speakers.

Attendees gained a firsthand understanding of the water uses, needs and values in the Lower Colorado basin, such as the relationship between agriculture, municipal demands and environmental protection.

Goal: Attitudes and Values

CFWE's work will illustrate and examine differing water-related values

Upper Colorado Basin Tour

On June 20-21, CFWE staff, legislators, local water managers, water professionals, public officials and educators explored the Colorado River headwaters. Tour attendees gained a firsthand understanding of headwaters health for thriving communities and ecological sustainability, plus the related impacts and benefits of trans-basin diversions for statewide water supplies.

Participants said:

- "I realized that whether or not we agree on how the rivers are used and managed, we all have jobs to do to make sure the use of the water is to the best benefit of all involved..."
- "I got a better sense of how the very complexity of the Basin's water system may provide resources that can be drawn upon for effective solutions."
- "The fights of the past seem to be on the verge of breaking through into solutions, which makes me feel good about water in Colorado."

Goal: Responsibility and Participation

CFWE's work will inspire a commitment to informed water decision-making

President's Award Reception

Jim Isgar accepts the President's Award

On May 3, 170 friends, supporters, and colleagues joined CFWE at History Colorado to celebrate the 2013 President's Award. The award pays tribute to those who demonstrate steadfast commitment to water resources education.

This year, CFWE recognized Jim Isgar, a former state senator and one of CFWE's founders. Senator Isgar sponsored, co-sponsored, or worked on many successful water bills, and also served on the State Board of Agriculture and the USDA.

Amy Beatie of the Colorado Water Trust received CFWE's Emerging Leader Award. CFWE confers this award in recognition of current, significant contributions to balanced water resources information and education.

CFWE also honored Jayla Poppleton for her work as editor of *Headwaters*.

Emerging Leader Amy Beatie accepts her award from CFWE President Gregg Ten Eyck

Keynote Speaker John Salazar, Colorado Commissioner of Agriculture

Editor Jayla Poppleton receives a plaque from Justice Greg Hobbs

Water supporters mingle in History Colorado

Colleagues and friends catch up

Goal: Decision-Making Skills

CFWE's work will develop and promote critical thinking skills and leadership

Water Leaders

In March, CFWE welcomed its sixth class of Water Leaders. These 15 mid-level water professionals from around the state participated in leadership assessments, management training, in-the-field exploration, and personal networking sessions, all intended to boost their leadership potential.

Water Leaders Class of 2013

- Heather Beasley—Town of Castle Rock
- Drew Beckwith—Western Resource Advocates
- Jenny Bishop—Colorado Springs Utilities
- Sean Chambers—Cherokee Metro District
- Kelly Close—Leonard Rice Engineers
- Brian Epstein—Colorado Water Conservation Board
- Nathan Fey—American Whitewater
- David Graf—Colorado Parks and Wildlife
- Katie Knoll—Denver Water
- Brian Murphy—CDM Smith
- Sarah Parmar—Colorado Open Lands
- Kim Raby—Formation Environmental
- Travis Robinson—Sanchez Ditch & Reservoir Company
- Zach Smith—Colorado Water Trust
- Dana Strongin—Northern Water

Participants said:

- “I had very few contacts in the water world prior to this program and now I feel I have a network of people I can reach out to on any issue!”
- “Water Leaders has way to open doors to more jobs and gives you the tools you need”

Goal: Decision-Making Skills

CFWE's work will develop and promote critical thinking skills and leadership

Water Leaders

The goal of CFWE's Water Leaders Program is to positively impact the Colorado water profession by developing a pipeline of emerging water leaders across various fields with the knowledge and skills to navigate the complex world of Colorado water. In order to meet and exceed this goal, CFWE implemented a series of recommendations as a result of an independent evaluation process and guidance from an advisory committee. Highlights on how Water Leaders has changed for the better include:

1. **Recruitment** – greater attention was spent on marketing the program to a diverse audience and building understanding of potential applicants and employers through an orientation webinar. Alumni conducted admissions interviews to assist with the competitive application process.
2. **Consultants** – MORF Consulting was selected as the new leadership development team to better meet curriculum and executive coaching goals. CFWE welcomes Cheryl May Benedict and Joe Rei from MORF to the Water Leaders family.
3. **Curriculum** – greater application of water resources information in program content was achieved by rotating the trainings to different parts of the state. The leadership themes of each session related to the unique local water issues through guest presentations, field excursions, site visits and networking events.
4. **Alumni** – the activities of the program's 81 graduates were expanded to include greater involvement in delivery of the current class through marketing, mentoring and guest presentations. CFWE and Alumni also created and utilize a LinkedIn page to post jobs, share training opportunities and coordinate social events, the latter of which there were many.
5. **Ongoing Evaluation** – CFWE is continuing to monitor leadership skills learned and how they are applied post-program through surveys, analysis and strategic discussions with Board, staff and Alumni.

2012

In January 2013, Colorado Water 2012 wrapped up a year-long statewide celebration of water. A big thank you to all who helped make the year a success! Water 2012 surpassed its goal of reaching 500,000 Coloradans with a message celebrating our state's water.

Governor Hickenlooper declared 2012 Colorado's "Year of Water," and Colorado water organizations rose to the occasion. CFWE acted as the campaign's fiscal agent and management team chair.

CFWE helped close the year with a "Beyond 2012" workshop, a survey to all who participated, and a final report that evaluated lessons learned and next steps for the state. Among those lessons: "After this yearlong adventure it is evident that Colorado's water education work is just beginning. Many of the efforts built by Water 2012 can and should live on." And they do: throughout 2013, CFWE has continued the blog, Speakers Bureau, and mini-tours, while a new Water Educator's Network is in the works to keep that momentum going.

Colorado Water 2012 reached...

- 45,000 viewers of the Water 2012 displays at 53 libraries and 4 museums
- 4,515 readers through the book club
- 3,200 civic club members through the Speakers Bureau
- 8,200 youth and college students through K-12 activities and university networking events
- 27,000 attendees at local Water 2012 events
- 321,000 newspaper readers in Pueblo, Alamosa, Grand Junction and many other cities through regular articles on water, and
- 100,000 western slope radio listeners through PSAs

The Colorado Foundation for Water Education would like to thank its financial supporters. Their generosity makes a state where all residents “speak fluent water” possible.

Endowing Partners (\$20,000+)

Colorado Water Conservation Board

Headwaters Supporters (\$5,000+)

Aurora Water

Colorado Department of Public Health and Environment/ Water Quality Control Division

Colorado Springs Utilities

Denver Water

Meridian Metropolitan District

Southwestern Water Conservation District

Basin Supporters (\$2,000+)

Board of Water Works of
Pueblo

Colorado River Water
Conservation District

One World One Water Center
at Metro State University

Central Colorado Water
Conservancy District

Colorado Water Resources
and Power Development
Authority

Regenesis Management
Group

Chevron Corporation

Eagle River Water and
Sanitation District

Rio Grande Water
Conservation District

City of Grand Junction —
Utilities

Grand County

Tri-State Generation and
Transmission Association

City of Thornton

Leonard Rice Engineers, Inc

Ute Water Conservancy
District

Colorado Department of
Agriculture

Lower Arkansas Valley Water
Conservancy District

Colorado Department of
Natural Resources

Northern Colorado Water
Conservancy District

Financial Supporters & Volunteers

Aquifer Supporters (\$1,000+)

Adaptive Resources, Inc.	Colorado Potato Administrative Committee	Metro Wastewater Reclamation District
AMCi Wireless		
AWWA, Rocky Mountain Section	The Consolidated Mutual Water Company	Monsanto
		Nestle Waters North America
Brownstein Hyatt Farber Schreck LLP	Deere & Ault Consultants, Inc.	Patrick Miller Kropf Noto
	HDR Engineering, Inc.	
City of Greeley Water Conservation	Headwaters Corporation	Silver Bullet Water Treatment LLC
		South Metro Water Supply Authority
City of Longmont	Highlands Ranch Metropolitan District #1	
Clifton Water District		United Water and Sanitation District
Colorado Counties Inc	Lower South Platte Water Conservancy District	
		Upper Gunnison River Water Conservancy District

River Supporters (\$500+)

AMEC Environment and Infrastructure, Inc.	Colorado Farm Bureau	Greg & Dot Hoskin
Applegate Group	Colorado Livestock Association	Mancos Water Conservancy District
Badger Creek Farm, Inc.	Colorado State University Extension	Maynes Bradford Shipps and Sheftel
Bona Fide Ditch	Dolores River Dialogue	
		McElroy, Meyer, Walker & Condon, P.C.
Castle Pines North Metropolitan District	Eagle County	
		Pagosa Area Water and Sanitation District
CH2MHill	George K Baum and Company	
City of Boulder	Guaranty Bank and Trust	Porzak Browning and Bushong
Collins, Cockrel and Cole, PC	Headwaters Partners, LLC	Rocky Mountain Agribusiness Association
Colorado Ag Water Alliance	High Country Hydrology	

River Supporters (\$500+), cont.

Rocky Mountain Farmers Union	Stuart and Joanna Brown Charitable Fund	Weld County Farm Bureau
Roggen Farmers Elevator Assoc.	Gregg Ten Eyck	White & Jankowski
Rik Sargent	Upper Arkansas Water Conservancy District	Wilson Water Group
Spencer Fane & Grimshaw LLP	Upper Eagle Regional Water Authority	Ruth Wright
Stanek Constructors, Inc.		

Tributary Supporters (\$250+)

Anderson and Chapin, P.C.	Dieter Erdmann	Pitkin County Healthy Rivers Board
Bikis Water Consultants	Evans Group, LLC	Platte Canyon Water and Sanitation District
Bishop-Brogden Associates	GBSM	Robert Rich
Ginny Brannon	Harris Water Engineering, Inc.	Riverside Irrigation District
CDM Smith	Justice Greg Hobbs	Roxborough Water and Sanitation District
Cherokee Metropolitan District	Lawscomm	Summit County
Colorado Corn	Left Hand Water District	Transforma Research & Design
Colorado Municipal League	Middle Park Water Conservancy District	Trout, Raley, Montano, Witwer and Freeman
Colorado State Conservation Board	Reed Morris	Vranesh and Raisch, LLP
Delta County	North Sterling Irrigation District	Russell Walker
Dolores Water Conservancy District	North Table Mountain Water and Sanitation District	Reagan Waskom
Environmental Process Control	Petros & White LLC	

Stream Supporters (\$100+)

Don Ament
Ayres Associates
David Bailey
John Bartholow
William Battaglin
Paula Belcher
Richard Belt
Patricia Blakey
Buirgy Consulting Inc
City of Fort Collins: Natural Areas
Department
Colorado Water Trust
Amy Conklin
Thomas Davinroy
Delta Conservation District
Jody Dickson
DiNatale Water Consultants
Ducks Unlimited
Blaine Dwyer
Fairfield and Woods PC
Farmers Grain Co.
Katy Flynn
Fort Collins Utilities
Russell George
Mike Gibson

Harris Water Engineering, Inc.
Mike Hart
Jim Havey
Taylor Hawes
Polly Hays
Helton and Williamsen, PC
Diane Hoppe
Scott Hummer
Doug Jackson
Greg Johnson
Pete Kasper
Bill Kluth
Kogovsek and Associates, Inc
Dave Koop
Ramsey Kropf
Paul Lander
Greg Larson
Kent Lindell
Lutin Curlee Family Partnership
Karen Maharg
Tyler Martineau
Alan Matlosz
John & Susan Maus
Cheryl May
Murray McCaig

Jack McCormick
Trina McGuire-Collier
Phil McKinley
Bruce Nelson
Jenelle Ortiz
Jonathon Perlmutter
John & Nancy Porter
Patricia Rettig
RiverRestoration.org
Roaring Fork Conservancy
Gerry Saunders
Thomas Sharp
Southeastern Colorado Water
Conservancy District
St. Vrain and Left Hand Water
Conservancy District
Karn Stiegelmeier
The Tisdell Law Firm, PC
Bill Trampe
Larry Traubel
Daniel Tyler
Urban Drainage and Flood
Control District
Kathy Wells
Dick Wolfe

Individual Supporters (\$50+)

Tom Acre
Gerald Adams
Vic Ahlberg
Allison Altaras
Kenneth Anderson
Sarah Anderson
Susan Andrews
Frank Anesi
Animas River Wetlands, LLC
Jim Aranci
Carl Bachhuber
Bruce Bacon
Balcomb and Green, PC
Vicky & Patrick Barney
Jill Baron

Denise Bates
Jini Bates
Nancy Bauch
Troy Bauder
Bear Creek Water and Sanitation
District
Amy Beatie
David Beaujon
Laura Belanger
Jeff Berlin
David Berry
Mike Berry
Michael Billingsley
Peter Binney
Tillie Bishop

Linda Bledsoe
Sharon Bokan
James Boynton
Gene Bradley
Matthew Brown
Carlee Brown
Kathleen Butler
Peter Butler
Josephine Carpenter
Robert Case
Castle Pines Metropolitan District
Gretchen Cervený
Christiansen Corporate Resources
City of Aspen Water Dept.
City of Loveland

Individual Supporters (\$50+), cont.

Claire E Sollars, Esq	J. R. Ford	Lynn and Joan Johnson
Clay and Dodson, P.C.	Forsgren Associates Inc.	Diane Johnson
Clear Creek County	Sam Fuqua	Dawson Jordan
Debbie Cokes	Jan Gage	Julie Kallenberger
Geraldine Colette	Pam Gardiner and Lyle Geurts	Marvin Kembel
Colorado State University - CSURF	Les Gelvin	Russell Kemp
Real Estate Office	Jon George	Mike Kiley
Conejos Water Conservancy	Geo-Smith Engineering, LLC	Scott King
District	Trevor Giles	Stan Klobberdanz
Neomi Cox	Steve Glammeyer	Betty Konarski
Pete Crabb	Bill Goosmann	Krage Manufacturing, LLC
Chris Crosby	Marshall Gordon	Krassa and Miller, LLC
Christine Crouse	Pete Gunderson	Rod Kuharich
Rita Crumpton	Frani Halperin	Raj Kumar
Cutler Law Office, LLC	Hillary Hamann	Penelope Kunter
Paul D'Amato	Wendy Hanophy	Melinda Laituri
Kellee Daugherty	Linda Hanson	Lambert Realty
Casey Davenport	Duane Hanson	Rich Landreth
Jennifer Davis	Paul Harms	Dan Law
David Deitemeyer	Christine Hartman	Charles Lawler
Brian Devine	Eric Hecox	Katryn Leone
William DeWolfe	Sue Helm	Patricia Locke
Gary Dickerman	Carla Hendrickson	Longs Peak Water District
Kelly DiNatale	William Hendrickson	James Luey
Lucy Dipboye	Mark & Sara Hermundstad	Kent Mace
Sarah Dominick	High Line Canal Preservation	Laura Makar
Matthew Downey	Association	Steve Malers
East Grand Water Quality Board	John Holdren	Deborah Margolis
Beaver Edmundson	Constance Holland	Zach Margolis
Rodney Eisenbraun	Christine Honnen	Timothy Martin
Patrick Emery	Barbara Horn	Martin and Wood Water
Lewis Entz	Patricia Horoschak	Consultants
Environment, Inc.	Chuck Howe	Donald Martinusen
Robert Enzaldo	Joan Howerter	Ren Martyn
Brian Epstein	Terry Huffington	George Maxey
ERO Resources Corp.	Tom Huston	Bryan McCarty
Megan Estep	Hydros Consulting Inc.	McCarty Land and Water
Rick Everist	Jim Hyre	Valuation
Nathan Fey	John Imhoff	John McCutchan
Judy Firestien	Cliff Inbau	Gerald McDaniel
Randy Fischer	Julio Iturreria	Charles McKay
Thomas Flanagan, Jr.	Nancy Jackson	Julie McKenna
Jack Flowers	Glen Jammaron	Patricia Meakins
Barbara Ford	Torie Jarvis	Mike Mechau

Individual Supporters (\$50+), cont.

Joe Meigs	George Saum	Margaret Ulrich-Nims
Mesa County	Sue Schafer	Upper Thompson Sanitation District
Minion Hydrologic	Wayne Schieldt	Paul van der Heijde
Joy Minke	Carla Schnitker	Steve Vanderleest
Erin Minks	Donald Schwindt	Wayne Vanderschuere
Harold Miskel	Alyson Scott	Cindy Vassios
Diane Mitsch Bush	Security Title Guaranty Co.	Hayes Veeneman
Larry Morgan	Stephen Seltzer	Tom Verquer
David Nelson	Mary Ann Seltzer	Richard Vidmar
Peter Nichols	Karla Shriver	Jodi Villa
David Nickum	Bert Sibley	Von Trotha-Firestien Farm
Norton Appraisal Services, Inc.	George Sibley	Marc Waage
NWCCOG	Kevin Sjursen	Shelley Walchak
Michael O Grady	Zach Smith	Chuck Wanner
David & Linda Overlin	Del Smith	Russell Waring
Bill Owens	Travis Smith	Water Center at Colorado Mesa University
Dick Parachini	MaryLou Smith	Christel Webb
William & Donna Patterson	South Canon Ditch Company	Weld County Commissioners Office
Jack Perrin	Laurel Stadjuhar	Weld County Underground Water Users Association
Connie Peterson	Faith Sternlieb	Michael Welsh
John Pfannenstien	David Stiller	Brian Werner
J. T. Pickarts	Gordon Stonington	West Greeley Conservation District
Pikes Peak Library / Acquisitions	Brian Sullivan	Western State Colorado University: Colorado Water Workshop
Pitkin County	Summit Global Management	Western Union
Allison Plute	Jim Taylor	WestWater Engineering
Jim Pokrandt	Peter L Taylor	Richard White
Peter Pollock	The Hudson Gardens	Sandy White
PS Systems, Inc.	Andrew Todd	John Wiener
Realtors Land Institute - Colorado Chapter	Mick Todd	Jody Williams
John Redifer	Town of Breckenridge - Water Division	Jim Willson
Gene Reetz	Town of Firestone	Troy Wineland
Chris Reichard	Town of Windsor	Geoff Withers
David Reinertsen	Chris Treese	Fred Wolf
Mel Rettig	Carl Trick	Connie Woodhouse
Rachel Richards	Tri-County Water Conservancy District	Kristina Wynne
Frank Riggle	Trout Unlimited	Edith Zagona
Vicki Ripp	TST Infrastructure, LLC	Margot Zallen
Ellen Roberts	Turkey Creek Conservation District	
Kathy Rosenkrans	Seth Turner	
Round Mountain Water and Sanitation District	TZA Water Engineers Inc	
Ana Ruiz		

Volunteers

CFWE relies on hundreds of volunteers to help brainstorm, plan and implement our programs. Their involvement in our work is so very important. Thank you to all who gave time to help Colorado “speak fluent water!”

Marc Alston	Jeff Drager	Ryan Lockwood	Zach Smith
Don Ament	Heather Dutton	Judy Lopez	Grant Smittkamp
Jade Arocha	Jane Earle	Janice Lopitz	Charlie Spielman
Andrea Aseff Kehrl	Paul Fanning	Jeff Lukas	Natalie Stevens
Kristin Averyt	Taryn Finnessey	Olen Lund	Dana Strongin
Ann Baker	Jessie Fischer	Kevin Lusk	Bart Taylor
Charlie Bartlett	Hannah Fletcher	Carol Lyons	Andrew Todd
Bill Battaglin	Sam Fuqua	Kevin McBride	Greg Trainor
Amy Beatie	Joe Gallegos	John McClow	Chris Treese
Matt Becker	Julia Galluci	Mark McCluskey	Shannon Ullmann
Drew Beckwith	Becky Garber	Cindy Medina	Kevin Urie
Alan Berryman	Liz Gardener	Steve Miller	Wayne Vanderschuere
Barbara Biggs	Jon George	Erin Minks	Steve Vandiver
Peter Binney	Mike Gibson	Darren Mollendor	Reagan Waskom
Jenny Bishop	Trevor Giles	Jon Monson	Jon Waterman
Gary Bostrom	Alan Hamel	Martha Moore	Pat Wells
Rick Brinkman	Polly Hays	Gabriel Moreno	Brian Werner
Carlee Brown	Callie Hendrickson	Ken Neubecker	Rob White
Lodore Brown	Dan Henrichs	Katy Neusteter	Troy Wineland
Matt Brown	Todd Hinkley	Paul Olson	Theresa Worsham
Reeves Brown	Justice Greg Hobbs	John Orr	Jim Yahn
Susan Buhr	Hannah Holm	Bill Paddock	
Joe Burtard	Lydia Hooper	Kathy Parker	
Perry Cabot	Charles Howe	Tom Phillips	
Tom Cech	Gabriel Huerta	Jim Pokrandt	
Nick Colglazier	Scott Hummer	Greg Poschman	
Dave Colvin	Emily Hunt	Mary Presecan	
Amy Conklin	Jim Isgar	Richard Raines	
Maeve Conran	Diane Johnson	Ron Redd	
Nathan Coombs	Greg Johnson	Denise Rue-Pastin	
Craig Cotten	Lowell Kaufold	Wendy Ryan	
Jeff Crane	Jerry Kenny	Robert Sakata	
Shawna Crocker	Sabrina Kliman	Rik Sargent	
Sean Cronin	Rick Knight	Don Schwindt	
Lurline Curran	Will Koger	Nona Shipman	
Jamie Dahl	Charlie Krogh	Mark Shively	
Lisa Darling	Eric Kuhn	Becky Smith	
Casey Davenhill	Abby Kuranz	Greg Smith	
Rio de la Vista	Nicole Langley	Stephen Smith	
Nolan Doesken	Dave Little	Travis Smith	

Statement of Financial Position¹

For the year ended June 30th, 2013 with comparative totals for 2012

	Reviewed 2013	Audited 2012
<u>Assets</u>		
Cash and cash equivalents - unrestricted	\$ 99,327	\$ 121,718
Cash and cash equivalents - temporarily restricted	-	37,410
Contracts receivable	53,946	38,237
Memberships receivable	9,850	8,700
Prepaid expenses	6,987	1,719
Total assets	<u>\$ 170,110</u>	<u>\$ 207,784</u>
<u>Liabilities and net assets</u>		
<u>Liabilities</u>		
Accounts payable	\$ 3,292	\$ 3,599
Payroll accruals	16,484	13,804
Deferred tour income	8,572	-
Line of credit (Note 3)	-	-
Commitments (Note 4)		
Total liabilities	<u>28,348</u>	<u>17,403</u>
<u>Net assets</u>		
Unrestricted		
Operating	141,762	152,971
Temporarily restricted	-	37,410
Total net assets	<u>141,762</u>	<u>190,381</u>
Total liabilities and net assets	<u>\$ 170,110</u>	<u>\$ 207,784</u>

¹The Colorado Foundation for Water Education is a 501(c)(3) charitable corporation. Financial statements are reviewed by Taylor, Roth and Co., an independent accounting firm. If you would like a copy of the full reviewed financial statements, please send your request to info@yourwatercolorado.org.

Statement of Activities

For the year ended June 30th, 2013 with comparative totals for 2012

	Reviewed 2013			Audited 2012
	Unrestricted	Temporarily Restricted	Total	Total
<u>Revenue and other support</u>				
Government grants and contracts	\$ 226,167	\$ -	\$ 226,167	\$ 266,574
Program fees	88,488	-	88,488	65,126
Membership dues	70,642	-	70,642	72,585
Contributions	55,386	-	55,386	124,016
Special events	29,303	-	29,303	-
Less: direct event expenses	(6,110)	-	(6,110)	-
Sale of materials	12,039	-	12,039	9,534
Interest	63	-	63	144
Grants	-	-	-	44,381
All other	4,075	-	4,075	2,062
Net assets released from restrictions (Note 5)	37,410	(37,410)	-	-
Total revenue and other support	517,463	(37,410)	480,053	584,422
<u>Expense</u>				
Program services	346,048	-	346,048	418,765
Supporting services				
Management and general	112,633	-	112,633	98,247
Fund-raising	69,991	-	69,991	49,511
Total expense	528,672	-	528,672	566,523
Change in net assets	(11,209)	(37,410)	(48,619)	17,899
Net assets, beginning of year	152,971	37,410	190,381	172,482
Net assets, end of year	\$ 141,762	\$ -	\$ 141,762	\$ 190,381

