

The Colorado Foundation for Water Education

Annual Report for Fiscal Year 2015

July 2014-June 2015

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
Director of Programs

Caitlin Coleman
Content & Communications Specialist

Jennie Geurts
Membership & Administration Coordinator

Alicia Prescott
Development Director

Jayla Poppleton
Content Program Manager

Board Officers

President

Gregg Ten Eyck

Vice President

Justice Gregory Hobbs, Jr.

Secretary

Eric Hecox

Treasurer

Alan Matlosz

Board of Trustees

Becky Brooks

Nick Colglazier

Lindsay Cox

Lisa Darling

James Eklund

Steve Fearn

Rep. Randy Fischer

Greg Johnson

Pete Kasper

Scott Lorenz

Dan Luecke

Kevin McBride

Trina McGuire-Collier

Kate McIntire

Reed Morris

Lauren Ris

Sen. Gail Schwartz

Sen. Jerry Sonnenberg

Andrew Todd

Chris Treese

Rep. Ed Vigil

Reagan Waskom

Programs never stop at CFWE, and by the time this annual report is published, our past accomplishments often seem far away. It is a joy for me to go back through the staff and Board's accomplishments with fresh eyes, and marvel at the amount of time, money, energy and dedication that goes into our work.

I am happy to present to you, our supporters and partners, the 2014-2015 Colorado Foundation for Water Education Annual Report.

In our programs, you will see our commitment to our organizational strategic plan, adopted this year, with new goals for 2015-2018:

- Ensure that decision-makers of today and tomorrow facing complex and important water resource decisions have the knowledge and skills needed to make informed decisions
- Ensure diverse perspectives are incorporated into water conversations by connecting decision-makers with myriad peers, stakeholders and citizens in a low pressure environment
- Stabilize program growth and further diversify and stabilize revenues

As you can see in the next pages, we've already been striving to meet these goals. We've explored the nexus of land and water use, connecting with land use planners and others who may not see themselves as water decision-makers. We also launched our first Water Fluency course, designed to help local decision-makers navigate the complexity of water issues.

To achieve our strategic goals, CFWE will leverage our strengths to focus on the education needs of a wider audience. We'll continue to provide balanced and accurate education and information, while considering diverse perspectives and facilitating dialog to advance the conversation around Colorado's water. But as hard as CFWE works to help Colorado "speak fluent water," our small staff would never accomplish so much without the backing of our financial supporters and volunteers, who are listed beginning on page 14. To all of you, our heartfelt thanks and gratitude!

A handwritten signature in black ink, which appears to read "Nicole Seltzer".

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
Decision-making Skills	10
Responsibility and Participation	13
Financial Supporters & Volunteers	14
FY2015 Financial Statements	25

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, as we explored Colorado's Eastern Plains, examined Colorado's Water Plan, and investigated the nexus between water and land use.

Fall 2014: Colorado's Eastern Plains

Colorado's High Plains encompass more than one-third of our state. This issue examines the challenges that are vital to this large region, including struggles to make the Ogallala Aquifer's groundwater last, strides in irrigation efficiency and technology, and the biggest threats to drinking water quality and health affecting plains communities.

Winter 2015: Colorado's Water Plan

As of December 2014, Coloradans have a draft water plan, outlining our collective priorities and plans for managing our most precious resource, looking out to 2050. This issue explores the Then, Now and Next of the water plan—how severe drought, competing demands, changing demographics and a governor's order culminated in this draft; how far we've gotten by late 2014; and even after the first plan is finalized in 2015, how much work remains to ensure success.

Summer 2015: Water and Land Use

Colorado's population is expected to rise to nearly 8 or 9 million people by 2050, just one of several challenges Coloradans face as we develop our land. Explore the nexus of land use and water, opportunities to merge these fields of planning, and protections to ensure the adequacy of water supplies—for both those who call Colorado home today and tomorrow.

Goal: Awareness

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

Legislative Lunch

Each year, CFWE leads a legislative lunch at the state Capitol. 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. This year, 25 busy legislators, as well as aides, lobbyists, and staff, joined us to explore the first draft of Colorado’s Water Plan. Attendees heard up-to-the-minute updates on what’s going to be changing in the second draft, and how the Director of the CWCB, state leaders and local basin roundtables are effectively engaging their constituencies to provide input.

Transbasin Diversion Webinars

CFWE partnered with the Colorado Water Congress in a series of webinars on Colorado’s transbasin diversions, reaching over 360 interested participants.

The first webinar covered the technical, political, and environmental requirements of transbasin diversions; the second profiled the Windy Gap Firing; and the third explored changing perceptions of transbasin diversions. With a diverse range of panelists and presenters, the webinars expanded on CFWE’s new Citizen’s Guide to Colorado’s Transbasin Diversions. The webinars are recorded and available for viewing online.

Your Water Colorado Blog

CFWE staff and guest authors 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 Colorado’s Water Plan, regional perspectives and issues in Colorado’s river basins, water quality, watershed health, education, water events, and much more. Over the last year, the “Your Water Colorado” blog received more than 20,000 views. Visit the blog online at blog.yourwatercolorado.org to subscribe and read the latest.

Connecting the Drops Radio Series

The Colorado Foundation for Water Education and Rocky Mountain Community Radio came together to put high-quality water reporting on the radio airwaves, reaching thousands across Colorado. Through the Connecting the Drops radio series, we’re producing monthly water segments on topics such as water pricing, conservation, water quality, buy-and-dry in Colorado agriculture, public engagement and Colorado’s Water Plan, and much more. Interested Coloradans have had a chance to ask the experts about their water concerns through our call-in shows. All episodes are 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

This year, CFWE published a fourth edition of the Citizen's Guide to Colorado Water Law. This best-seller explores the basics of Colorado water law, how it has developed, and how it is applied today.

The *Citizen's Guide* series, now covering ten different topics, 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 sold over 5,000 *Citizen's Guides* to recipients throughout Colorado and across the country. Additionally, CFWE distributed 2,320 free Citizen's Guides through the annual giveaway.

2014 Sustaining Colorado Watersheds Conference

Each year, over 200 water professionals, interested citizens, and watershed group members gather to discuss watershed science, public policy and technical best practices at the 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 2014, CFWE partnered with the Colorado Watershed Assembly and the Colorado Riparian Association to host the conference.

CFWE hosted a pre-conference workshop, "Evaluation Capacity Development Training," the first in a series of evaluation workshops in collaboration with the OMNI Institute. The evaluation series was tailored to participant needs and implemented an experiential approach designed to help participants do evaluation as they deepened their evaluation knowledge and skill base.

Participants said:

- 'No better place to go in Colorado for watershed education and networking.'
- 'This conference bring a very diverse group together.'
- 'The networking opportunities and face time with people I don't see often is invaluable. I learned how much coordination is happening on the state's water plan and how to get further involved.'

Goal: Attitudes and Values

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

Transbasin Diversion Tour

In September 2014, 35 elected officials, water managers, planners, educators, and interested individuals came together to investigate some of Colorado's transbasin diversions, to see and learn how water from the Fryingpan-Arkansas Project, Homestake and Twin Lakes is managed, used and conveyed to various entities across the Continental Divide.

Participants said:

- "It helps to put things in perspective when you experience the large scale of these diversions first hand."
- "Full agenda, wealth of information, dramatic on the ground site visits, great representation of the different interest groups within water industry."

Water for Brewing Tour

In December 2014, 32 participants quenched their thirst for water education as they gained an inside look at water use, efficiency, conservation strategies, treatment and sustainability with breweries, by visiting Strange Brewing, Diebolt, and MillerCoors. It was a great day of networking, learning and touring.

Participants said:

- "I was surprised to learn that many brewers, even small ones ... have really considered how they could make better use of water in their brewing process."
- "Great networking opportunity, informative presentations, opportunities to explore questions/interests further with presenters on an individual basis."

Goal: Attitudes and Values

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

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 and handle Antarctic ice samples. Attendees also received interactive teaching tools and learned how climate impacts water resources and the environment.

Participants said:

- “The tour of the Ice Core Lab was outstanding. The talk by the speakers were very informative”
- “Loved all the data given and steps taken for water/climate interaction.”

Urban Waters Bike Tours

Avid and aspiring cyclists joined the fourth series of the Urban Waters Bike Tour in June 2015. These 54 students and professionals cycled along the South Platte River, visiting Chatfield State Park, South Platte Park, and the Littleton-Englewood Wastewater Treatment Plant. Participants discussed where our water comes from, where it goes, and the relationship between river health and urban development.

Participants said:

- “Beautiful easy bike ride, impressive projects, good speakers, interesting and diverse participants”
- “Great way to see all the projects, and connections between them, and also have a fun bike ride and get some exercise. Bike tour format was great for networking.”

Goal: Attitudes and Values

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

Water Efficiency Tour

In June 2015, 48 participants gained first-hand experiences learning about water efficiency along Colorado's Front Range. We saw the extent of water conservation and reuse and exemplary projects that other communities can use to cut their water use in the future. We were joined by a diverse group of elected officials, decision makers, water professionals, interested citizens and many others and visited exclusive sites and expert speakers.

Participants said:

- “I’m personally motivated to change my yard to conserve water. I now think about conservation as one part of a bigger solution.”
- “I now see how conservation isn’t simple but is worth the effort and that regional cooperation and communications is the most important component of that. I also feel like the water plan will be a useful tool for accomplishing that and will make a difference.”

Goal: Decision-Making Skills

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

Water Educator Network

WATER EDUCATOR NETWORK

Launched in 2014, the Water Educator Network aims to build the capacity of local water educators, and thereby increase the amount, quality and effectiveness of water education in Colorado communities. The Water Educator Network provides customized communication, a central repository of information, specialized trainings, and forums for educators to showcase and share their work. Fifty members have joined the Network, representing non-formal educators, water utilities, private contractors, government agencies, and non-profit organizations.

In total, the Water Educator Network has reached 248 participants through trainings, workshops, and symposiums. Network trainings have covered water festivals, interpretation of complex water topics, and program evaluation.

In March, the Network hosted a Water Educator Symposium attended by over 50 educators with the goal of convening educators, policymakers, artists, and scientists who care deeply about water to showcase best practices in water education programs that are transforming knowledge and experience into measurable results and to collaborate on existing resources to promote new and expanded water education.

The Water Educator Network is made possible by partnerships with Xcel Energy, the Colorado Alliance for Environmental Education, and the OMNI Institute.

Participants said:

- “It’s a great way to connect with other educators, learn from their successes and stay current with water education methods & materials.”
- “The partnership with OMNI created a brilliant new tool. It taught me things I didn’t already know and I intend to implement my evaluation plan.”

Goal: Decision-Making Skills

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

Water Leaders

In March, CFWE welcomed its eighth class of Water Leaders. These 15 mid-level water professionals from around the state participated extensive self-assessment, executive coaching, networking opportunities and application of learning to water issues statewide, all intended to boost their leadership potential. They also learned about regional water issues through sessions held in Colorado Springs, Estes Park, Grand Junction, and Denver.

Water Leaders Class of 2015

- Tammy Allen—CDPHE/WQCD
- Erik Anglund—Anadarko Petroleum
- Laura Belanger—Western Resource Advocates
- Matt Bond—Denver Water
- Sean Cronin—St. Vrain and Left Hand Water Conservancy District
- Jordan Dimick—Leonard Rice Engineers
- Heather Dutton—Rio Grande Headwaters Restoration Project
- Angie Fowler—SGM
- Hillary Hamann—University of Denver
- Ben McConahey—Hydro Venture Partners
- Kevin Niles—Arkansas Groundwater Users Association
- Susan Ryan—Ryley Carlock & Applewhite
- Stephanie Scott—Colorado Trout Unlimited
- David Skuodas—Urban Drainage and Flood Control District
- Kristina Wynne—Bishop-Brogden Associates

Participants said:

- *"The richness and diversity of the experience was fantastic—I really appreciated that many different aspects of water in Colorado were covered, either through the speakers brought in or through the field trips."*
- *"I am already using what I learned in the program in my personal and professional life, and I find myself telling people about what I learned all the time... it was truly a life changing program and I will be forever grateful for the opportunity."*

Goal: Decision-Making Skills

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

Water Fluency

water fluency

In 2015, CFWE launched a new program for water decision-makers: the Water Fluency course. Over four months, 31 local decision-makers participated in site visits, in-person lectures, and facilitated dialogues to increase their knowledge and understanding of water resource issues. The course provided an introduction to Colorado's water resources, legal and institution frameworks, and water resource management, with discussions about Colorado's water future. The course helped participants develop a network of professional contacts as well as tools for navigating the culture, complexity and future of water management and policy issues.

Participants said:

- "It provided just the right overview of water use in Colorado and the issues surrounding water use and delivery. I feel very informed and feel able to inform my public about water issues."
- "For me being new to the industry the entire course was a great introduction to both policy and infrastructure.... All the topics discussed throughout the course will assist me in making more informed decisions."
- "The quality of the speakers, and the insight they provided, really blew me away..."

Goal: Responsibility and Participation

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

President's Award Reception

Jim Lochhead accepts the President's Award from CFWE President Gregg Ten Eyck and Vice President Greg Hobbs

On May 8, 140 friends, supporters, and colleagues joined CFWE at Space Gallery in Denver to celebrate the 2015 President's Award. The award pays tribute to those who demonstrate steadfast commitment to water resources education.

This year, CFWE recognized Jim Lochhead, of Denver Water. Jim's extensive career in water rights and law has embraced both West and East Slopes.

Greg Kernohan of Ducks Unlimited received CFWE's Emerging Leader Award. CFWE confers this award in recognition of current, significant contributions to balanced water resources information and education. Greg was recognized for his work helping farmers and cities address water needs while benefiting waterfowl.

Emerging Leader Greg Kernohan accepts his award from CFWE President Gregg Ten Eyck

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

Xcel Energy Foundation

Headwaters Supporters (\$5,000+)

Aurora Water

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

City of Greeley Water Conservation

CoBank

Colorado Water Resources and Power Development Authority

Denver Water

Douglas County

Leonard Rice Engineers, Inc.

MillerCoors

Meridian Metropolitan District

South Metro Water Supply Authority

Southwestern Water Conservation District

Special District Association of Colorado

Financial Supporters & Volunteers

Basin Supporters (\$2,000+)

Board of Water Works of Pueblo	Colorado River District	Rio Grande Water Conservation District
Brownstein Hyatt Farber Schreck ,LLP	Eagle River Water and Sanitation District Jefferson County	Tri-State Generation and Transmission Association
Central Colorado Water Conservancy District	Northern Water	Ute Water Conservancy District
City of Grand Junction - Utilities	Pitkin County Healthy Rivers and Streams Program	Western Resource Advocates
City of Longmont	Republican River Water Conservation District	
Colorado Corn		

Aquifer Supporters (\$1,000+)

AMCi Wireless	Colorado Springs Utilities	SGM
Amec Foster Wheeler	The Consolidated Mutual Water Company	SPWRAP
AWWA, Rocky Mountain Section	DiNatale Water Consultants	Town of Monument
CDM Smith	HDR Engineering, Inc.	TZA Water Engineers Inc
CH2M Hill	Lower South Platte Water Conservancy District	United Water and Sanitation District
City of Boulder	Metro Wastewater Reclamation District	University of Colorado Office for Outreach & Engagement
Colorado Division of Water Resources	Patrick Miller Noto	Wilson Water Group
Colorado Livestock Association		

Financial Supporters & Volunteers

River Supporters (\$500+)

Adaptive Resources, Inc.	ELEMENT Water Consulting	Rocky Mountain Farmers Union
Applegate Group	Emily Griffith Technical College	Roggen Farmers Elevator Assoc.
Barr Lake & Milton Reservoir Watershed Assoc.	George K. Baum and Company	San Luis Valley Water Conservancy District
Cheryl Benedict	Great Divide Film	John Stulp
Bent County Commissioner	Harris Water Engineering, Inc.	The Greenway Foundation
Black and Veatch	Hydro Resources	Upper Arkansas Water Conservancy District
Cherokee Metropolitan District	Upper Eagle Regional Water Authority	Upper Gunnison River Water Conservancy District
City of Fountain	Knopf Family Foundation	Upper Yampa Water Conservancy District
City of Thornton	Kogovsek and Associates, Inc.	Water Center at Colorado Mesa University
Collins Cockrel & Cole	Maynes Bradford Shipps and Sheftel	Weld County Farm Bureau
Colorado Contractors Assoc.	McElroy, Meyer, Walker & Condon, P.C.	West Sage Water Consultants
Colorado Department of Agriculture	One World One Water Center	WestWater Research, LLC
Colorado Farm Bureau	Porzak Browning and Bushong	White & Jankowski
Colorado Water Congress	Raftelis Financial Consultants, Inc.	Wright Family Foundation
Deere & Ault Consultants, Inc.	Jerry Raisch	Wright Water Engineers
Ducks Unlimited	RiverRestoration.Org	Yes for Water
Eagle Bend Metro District	Doug Robotham	

Tributary Supporters (\$250+)

Richard Alper	Environmental Process Control	Middle Park Water Conservancy District
Anderson and Chapin, P.C.	Evans Group, LLC	
Arkansas Groundwater Users Association	Angie Fowler	North Sterling Irrigation District
Ayres Associates	GBSM	North Table Mountain Water and Sanitation District
Balcomb and Green, PC	Les Gelvin	William Paddock
Jeffrey Bandy	Grand County	Petros and White, LLC
Berg Hill Greenleaf Ruscitti LLP	Havey Productions	Platte Canyon Water and Sanitation District
Peter & Deborah Binney	Headwaters Corporation	John Porter
Bishop-Brogden Associates	Eric Hecox	Renew Strategies, LLC
Richard & Donna Bratton	Greg & Bobbie Hobbs	Robert Rich
Rob Buirgy	Emily Hunt	RWEACT
Tom Cech	Greg Johnson & Kristee Paschall	Simon Land and Cattle Co., Inc.
City of Fort Collins: Natural Areas Department	Keep It Clean Partnership	MaryLou & Stephen Smith
City of La Junta - Utilities	Left Hand Water District	Gregg Ten Eyck & Corrin Campbell
Clear Creek County Board of Commissioners	Dan Luecke & Rosemary Wrzos	Andrew Todd
Colorado Municipal League	Steve Malers	Town of Castle Rock
Colorado River Cattle Ranch	Martin and Wood Water Consultants	Town of Silverthorne
Amy Conklin	Alan Matlosz	Vranesh and Raisch, LLP
Cottonwood Water and Sanitation District	John & Susan Maus	Reagan Waskom
Roger Day	John McCLOW	West Greeley Conservation District
Delta County	McGrane Water Engineering, LLC	
Dynotek	Lisa McVicker & Craig Steinmetz	

Stream Supporters (\$100+)

Tom Acre
Zach Allen
Don Ament
Mikkel Anderson
Animas River Wetlands, LLC
Jeni Arndt
David Bailey
Bridget Barron
John Bartholow
KC Becker
Laura Belanger
Richard Belt
Kevin Bergschneider
Big Thompson Watershed Forum
Barbara Biggs
Tillie Bishop
Patricia Blakey
Matt Bond
Tracey Bouvette
James Boynton
Logan Burba
Joseph Burtard
Ron Childs
Aaron Clay
Kelly Close
Coalition for the Upper South
Platte
Colorado Water Solutions
Stuart Corbridge
Beorn Courtney
Jeff Crane
Ronnie Crawford
Sean Cronin
Dawn Cummings
Ken Curtis
Mario Curto
Drew Damiano
Casey Davenhill
Thomas Davinroy
DCP MIDSTREAM
Patricia DeChristopher
Delta Conservation District

Kelly DiNatale
Rebecca Dowling
Blaine Dwyer
Frank Eckhardt
Rodney Eisenbraun
Dieter Erdmann
Melanie Erdmann
Fairfield and Woods PC
Paul Fanning
John Fielder
Catherine Flynn
Fort Collins Utilities
Kevin Gertig
Patti Giardina
Michelle Godfrey
Kellie Gorman
Thomas Gougeon
Martin Grenier
Lloyd Gronning
Chris Gulden
Alan Hamel
Debi Harmon
Harvey Economics
Jim Havey
Taylor Hawes
Bill & Lisa Hillhouse
Hockersmith & Mueller, P.C.
Diane Hoppe
Charles Howe
Scott Hummer
Tom Iseman
Torie Jarvis
Dawn Jewell
Sarah Johnson
Diane Johnson
Jerry Kenny
Judith Kleinman
Stan Klobberdanz
Wilbur Koger
Dave Koop
Chris Kraft
Joshua Laippy

Paul Lander
Greg Larson
Dave & Tricia LeCureux
Mark Levorsen
Scott Lorenz
Lower Arkansas Water
Management Association
Lutin Curlee Family Partnership,
Ltd.
Ken Lykens
Matt Machado
Rick Marsicek
Tyler Martineau
Mikal Martinez
Donald Martinusen
Steve Massey
Kevin McBride
Murray McCaig
Jack McCormick
David McGimpsey
Dennis McGrane
Trina McGuire-Collier
Julie McKenna
Bart Miller
Blair Miller
Diane Mitsch Bush
Martha Moore
MaryAnn Nason
Kelley Neumann
Noah Newman
Peter Nichols
Daniel Niemela
John Orr
Jenelle Ortiz
Kathy Parker
Town of Firestone
Allison Plute
James Pokrandt
Alicia & Brandon Prescott
Mary Presecan
James Pribyl
Ken Ransford

Stream Supporters (\$100+), cont.

Mary Raynolds
Klint Reedy
Jill Repella
Patty Rettig
Frank Riggle
Laurie Rink
Rocky Mountain Agribusiness
Association
John Rodgers
Steven Rogowski
Fred Rothauge
Donny Roush
Nicole Rowan
Denise Rue-Pastin
Rick Sackbauer
Russ Sands
Alyson Scott
Mary Ann Seltzer
Thomas Sharp

Mike Shimmin
Tod Smith
Zachary Smith
South Canon Ditch Company
Southeastern Colorado Water
Conservancy District
Alicia Sprague
St. Vrain and Left Hand Water
Conservancy District
Laurel Stadjuhar
Joe Stepanek
Natalie Stevens
Angie Stoner
Summit County
David Sunshine
Jean Townsend
Bill Trampe
Larry Traubel
Chris Treese

Carl Trick
Seth Turner
Daniel Tyler
Margaret Ulrich-Nims
Paul van der Heijde
Russell Walker
Heather Waters
Matthew & Heidi Welsh
Brian Werner
Meg White
Janet Williams
Tom Williamsen
Willow Creek Reclamation
Committee
Troy Wineland
Fred Wolf
Ruth Wright
Mickey Zeppelin

Individual Supporters (\$50+)

Kalsoum Abbasi
Gerald Adams
S. Craig Adams
Vic Ahlberg
Dave Akers
Chuck Anderson
Kenneth Anderson
Frank Anesi
Sue Anschutz Rodgers
Jim Aranci
Jeffrey Arthur
Lena Atencio
Dianne Bailey
Tom Barenberg
Patrick & Victoria Barney
Jill Baron
Tony Barrie
Joseph Barsugli
Steve Basch

Jini Bates
William Battaglin
Jacob Bauer
Bear Creek Water and Sanitation
District
Heather Beasley
Amy Beatie
Beattie Chadwick & Houpt
David Beaujon
Drew Beckwith
Paula Belcher
David Berry
Mike Berry
Gail Binkly
Rhonda Birdnow
Linda Bledsoe
Bluewater Resources
Caroline Bradford
Larry Brazil

Norman Brooks
Matthew Brown
Kathleen Butler
Peter Butler
Michael Calhoun
Carollo Engineers
Josephine Carpenter
Robert Case
Castle Pines Metropolitan
District
Keith Catlin
Gretchen Cervený
Sean Chambers
Jim Clare
Amber Clay
Michael Cohen
Debbie Cokes
Bill Coleman
Geraldine Colette

Individual Supporters (\$50+), cont.

Nicholas Colglazier	Robert Evans	High Line Canal Preservation
Ted Collin	Joanne Fagan	Association
Jim Collins	R. Scott Fifer	Jeannette Hillery
Kevin Collins	Michael Fink	Bill Hoblitzell
Colorado State University - CSURF	Judy Firestien	Jim Hokit
Real Estate Office	Thomas Flanagan, Jr.	Allen Holcombe
Dave Colvin	Tom Fletcher	Constance Holland
Bill Condon	Jack Flowers	Barbara Horn
Theresa Conley	Birna Foley	Patricia Horoschak
David Conner	Richard Foose	Larry Howard
Alice Conovitz	Barbara Ford	Joan Howerter
Jason Cooley	J. R. Ford	Ch'aska Huayhuaca
Conejos Water Conservancy	David Freeman	Tom Huber
District	Freeport McMoRan	Terry Huffington
Neomi Cox	Julia Gallucci	Phyllis Hunt
Chris Crosby	Pam Gardiner & Lyle Geurts	Kim Hutton
Rita Crumpton	Marilyn Gary	Eileen Hyatt
Julia Cucarola	Jon George	Hydros Consulting Inc.
Kirkwood Cunningham	Geo-Smith Engineering, LLC	James Hyre
Adam Cwiklin	Steve Glammeyer	John Imhoff
Lisa Darling	Kirk Goble	Cliff Inbau
Kirk Davidson	Art Goodtimes	Ireland Stapleton Pryor and
Alexandra Davis	William Goosmann	Pascoe, P.C.
Lisa Dawson	Marshall Gordon	Julio Iturreria
Stephanie Deer	David Graf	Nancy Jackson
Aaron Derwingson	Pete Gunderson	Glen Jammaron
Brian Devine	Harriet Hageman	Amy Johnson
William DeWolfe	Margaret Hagenbuch	Barbara Jones
Jody Dickson	Frani Halperin	Alix Joseph
Sarah Dominick	Hillary Hamann	John Justman
Nate Donovan	Wendy Hanophy	Laurina Kaatz
Matthew Downey	Duane Hanson	Korey Kadrmas
Heather Dutton	Linda Hanson	Julie Kallenberger
Eagle County Government	Paul Harms	Anthony Kerr
Lindsay Ellis	Mike Hart	Deb Kleinman
Patrick Emery	Bob Hastings	Katie Knoll
Enercon Services, Inc.	Shannon Hatch	Betty Konarski
Lewis Entz	Alan Heath	Aimee Konowal
Environment, Inc.	Sue Helm	Leann Koons
Robert Enzaldo	Ryan Hemphill	Krage Manufacturing, LLC
Brian Epstein	James Henderson	Robert Krassa
ERO Resources Corp.	William Hendrickson	Adrianne Kroepsch
Veryl Eschen	Mark & Sara Hermundstad	Rod Kuharich

Individual Supporters (\$50+), cont.

Denise Kuntz	Kandee Nourse	Jeff Shoemaker
Lambert Realty	NWCCOG	Karla Shriver
Donna Larson	David & Linda Overlin	George Sibley
Dan Law	Dick Parachini	Jack Sibold
Charles Lawler	Maria Pastore	Lisa Sigler
Patrick Lawler	James Patton	Kevin Sjursen
Margaret Lenz	Jack Perrin	James Smith
Katryn Leone	Tom Perry	Travis Smith
Matt Lindburg	Gregory Peterson	South Adams County Water and
Patricia Locke	Bob Polich	Sanitation District
Robert Longenbaugh	Susan Pollack	Julie Stahli
Emily Love	Peter Pollock	States West Water
James Luey	Brandon Prescott	Timothy Steele
David Lyskawa	PS Systems, Inc.	Dick Stenzel
Jerry Mallett	David Pusey	Faith Sternlieb
Zach Margolis	Kim Raby Lennberg	Stifel
Jason Marks	Realtors Land Institute - Colorado	David Stiller
Gary Martinez	Chapter	Gordon Stonington
Joseph Martinez	Gene Reetz	Dana Strongin
Ren Martyn	Chris Reichard	Britta Strother
Bryan McCarty	Dianna Reimer	Brian Sullivan
McCarty Land and Water	David Reinertsen	Carol Sullivan
Valuation	Melvin Rettig	Summit County Library
Mark McCluskey	Gigi Richard	Summit Global Management
Gerald McDaniel	Lee Rimel	Tekla Taylor
Charles McKay	Vicki Ripp	Pete Taylor
Patricia Meakins	Ellen Roberts	Mick Todd
Meeker Regional Library District	Kathy Rosenkrans	Town of Breckenridge - Water
Joe Meigs	Roxborough Water and	Division
Steve Miles	Sanitation District	Town of Severance
Rex & Sally Miller	Heidi Ruckriegle	Town of Windsor
Minion Hydrologic	Charles Rudolph	Greg Trainor
Joy Minke	Ana Ruiz	Enrique Triana
Erin Minks	Ken Rutt	Curran Trick
Harold Miskel	Timothy Rynders	Tri-County Water Conservancy
Allen Mitchek	Wayne Schieldt	District
Nat Miullo	Ben Schloesser	Molly Trujillo
Larry Morgan	Chad Schneider	TST Infrastructure, LLC
Molly Morris	Gail Schwartz	University of Denver Water Law
David Nelson	Donald Schwindt	Review
Lorraine Niemela	Stephanie Scott	US Fish and Wildlife Service
North Weld County Water District	Michael Shaw	Wayne Vanderschuere
Norton Appraisal Services, Inc.	Lois Sherry	James VanShaar

Individual Supporters (\$50+), cont.

Cindy Vassios
Hayes Veeneman
David Venable
Tom Verquer
Linda Vida
Edward Vigil
Jodi Villa
Marc Waage
Shelley Walchak
Chuck Wanner
Robert Ward

Russell Waring
Bert Weaver
Robert Weaver
Weld County Commissioners
Office
Weld County Underground Water
Users Assoc.
Jennifer Wellman
Pat Wells
Michael Welsh
WestWater Engineering

Nik White
Richard White
John Wiener
Jody Williams
Kathleen Williams
Kay Willson
Dick Wolfe
Connie Woodhouse
W-Y GW Management District
Kristina Wynne
Margot Zallen

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!”

Rachel Allen	Aaron Derwingson	Donald Higbee	Blake Magner
Marc Alston	Stephanie DiBetitto	Andy Hill	Steve Malers
Pete Ampe	Dan Diebolt	Greg Hobbs	Gene Manuello
Erik Anglund	Kelly DiNatale	Frank Holman	Mark Marsh
Ron Aprin	Nolan Doesken	Diane Hoppe	Pat McDonald
Julie Ash	Jeff Drager	Emily Hunt	Kate McIntire
Garald Barber	Heather Dutton	Julio Iturreria	Rick McCloud
Linda Bassi	James Eklund	Amy Johnson	William Mihelich
Heather Beasley	John Ely	Greg Johnson	Bart Miller
Amy Beatie	John Entsminger	Laurina Kaatz	Becky Mitchell
Drew Beckwith	Harold Evans	Julie Kallenberger	Peter Modreski
Rich Belt	Paul Fanning	Melinda Kassen	Benjamin Moline
Matthew Betz	Steve Fearn	Joe Kelley	Matt Mulica
Will Birchfield	Stuart Feinglas	Don Kennedy	Monique Mullis
Geoff Blakeslee	Randy Fischer	Doug Kenney	Tim Myers
Christi Bode	Joe Frank	Frank Kinder	Katie Navin
Jacob Bornstein	John Fredell	Mike King	David Nettles
Michael Brod	Andrew Funchess	Gerry Knapp	James Newberry
James Broderick	Jay Gallagher	Katie Knoll	Noah Newman
Carlee Brown	Julia Gallucci	Aimee Konowal	David Nickum
Matthew Brown	Brent Gardner-Smith	Ted Kowalski	Ann Oliver
Todd Bryan	Russell George	Dan Kramer	William Paddock
Rick Cables	Jord Gertson	R. Eric Kuhn	Glenn Patterson
Perry Cabot	Mike Gibson	Karen Kwon	Pat Pfaltzgraff
Don Carlson	Jim Gilmore	Cindy Lair	Chris Piasecki
Mark Cassalia	Jennifer Gimbel	Chris Landry	Jennifer Pitt
Tom Cech	Brett Gracely	Skot Latona	Jim Pokrandt
Sean Chambers	Jason Graham	Patrice Lehermeier	Peter Pollock
Nicholas Colglazier	Barbara Green	Matt Lepore	Flo Raitano
Dave Colvin	Joe Greiner	Patty Limerick	Ron Redd
Sally Covington	Peter Grosshuesch	Kevin Linder	Kevin Reidy
Lindsay Cox	Katya Hafich	Fred Linton	Jennifer Riley-Chetwynd
Sean Cronin	Alan Hamel	Dave Little	Lauren Ris
Lurline Curran	Ellen Hanak	James Lochhead	David Robbins
Deb Daniel	Felicity Hannay	Judy Lopez	Ellen Roberts
Lisa Darling	Geoff Hargreaves	Scott Lorenz	Brendon Rockey
Casey Davenport	Mike Harvey	Dan Luecke	Donny Roush
Alexandra Davis	Taylor Hawes	Jeff Lukas	Scott Roush
Rio de la Vista	Eric Hecox	Kevin Lusk	Heidi Ruckriegle

Volunteers, cont.

John Salazar
Mark Scharfenaker
Joel Schneekloth
Gloria Schoch
Doug Scott
Alyson Scott
Nona Shipman
George Sibley
Lisa Sigler
Harold Smethills
Lesley Smith
Fiona Smith
Max Smith
Travis Smith
Zach Smith

Kara Sobieski
Jerry Sonnenberg
Laurel Stadjuhar
Natalie Stevens
Dennis Stowe
Dana Strongin
John Stulp
Mike Suarez
Natalie Sullivan
Gregg Ten Eyck
Michael Thomas
Andrew Todd
Greg Trainor
Chris Treese
Tom Trout

Tanya Trujillo
Ray Tschillard
Brad Udall
Kevin Urie
Wayne Vanderschuere
Steve Vandiver
James VanShaar
Roy Vaughan
Bruce Vaughn
Becca Venable
Esther Vincent
Alan Ward
Reagan Waskom
Kathryn Weismiller
Pat Wells

Patricia Wells
Brian Werner
Rob White
Mely Whiting
Scott Wik
Eric Wilkinson
Katherine Wilkins-Wells
Rachel Williams
Keith Williamson
Laura Wing
Steve Witte
James Witwer
Jim Witwer
Dick Wolfe
Jim Yahn

The CFWE staff thank all our volunteers for their hard work and dedication!

Statement of Financial Position¹

For the year ended June 30th, 2015 with comparative totals for 2014

	Audited 2015	Reviewed 2014
<u>Assets</u>		
Cash and cash equivalents - unrestricted	\$ 121,804	\$ 109,578
Cash and cash equivalents - fiscal agent	11,139	-
Grants receivable - temporarily restricted	-	25,000
Contracts receivable	59,626	15,894
Memberships receivable	8,247	9,850
Prepaid expenses	2,775	3,019
Total assets	<u>\$ 203,591</u>	<u>\$ 163,341</u>
<u>Liabilities and net assets</u>		
<u>Liabilities</u>		
Accounts payable	\$ 32,366	\$ -
Payroll accruals	28,692	24,437
Fiscal agent	11,139	-
Line of credit (Note 3)	-	-
Commitments (Note 4)		
Total liabilities	<u>72,197</u>	<u>24,437</u>
<u>Net assets</u>		
Unrestricted		
Operating	131,394	113,904
Temporarily restricted	-	25,000
Total net assets	<u>131,394</u>	<u>138,904</u>
Total liabilities and net assets	<u>\$ 203,591</u>	<u>\$ 163,341</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, 2015 with comparative totals for 2014

	Audited 2015			Reviewed 2014
	Unrestricted	Temporarily Restricted	Total	Total
<u>Revenue and other support</u>				
Government grants and contracts	\$ 189,931	\$ -	\$ 189,931	\$ 191,613
Program fees	132,745	-	132,745	108,328
Contributions	122,870	-	122,870	122,756
Membership dues	100,420	-	100,420	79,352
Special events	28,479	-	28,479	30,710
Less: direct event expenses	(16,579)	-	(16,579)	(22,309)
Sale of materials	22,676	-	22,676	15,506
Interest	8	-	8	30
Grants	-	-	-	50,000
All other	2,244	-	2,244	2,991
Net assets released from restrictions (Note 5)	25,000	(25,000)	-	-
Total revenue and other support	607,794	(25,000)	582,794	578,977
<u>Expense</u>				
Program services	368,865	-	368,865	339,397
Supporting services				
Management and general	166,659	-	166,659	178,229
Fund-raising	54,780	-	54,780	64,209
Total expense	590,304	-	590,304	581,835
Change in net assets	17,490	(25,000)	(7,510)	(2,858)
Net assets, beginning of year	113,904	25,000	138,904	141,762
Net assets, end of year	\$ 131,394	\$ -	\$ 131,394	\$ 138,904

