

SAVING MORE LIVES!

2010 ANNUAL REPORT

**HUMANE
SOCIETY**
OF BOULDER VALLEY

WE
DID
IT!

Dear Friends,

2010 was a truly transformational year for the Humane Society of Boulder Valley. We saved more lives than ever before! This was all thanks to you, the community who supports, adopts, advocates and invests in the animals in our care. I'm in awe of the events we experienced and the response from you and our team at HSBV. As you read through these pages you will see things we never thought were possible. I remember a decade ago when we set the goal of achieving an 85% live release rate and thought it would be impossible to reach a higher percentage of animals adopted or reunited. And in 2010 we have far surpassed that lofty goal, with a 91% live release rate! That represents thousands of great homes found for animals in need, 6,530 adoptions to be exact – our biggest year ever.

Many of you know a big piece of this success was due to our participation in the ASPCA Save More Lives Challenge. In a three-month period we saved 1,000 additional animals. For those cats and dogs, this was the year they got a lifesaving second chance and a family to call their own. Many were facing euthanasia and uncertain futures in other shelters that were simply overwhelmed with too many animals and not enough space or resources to give them the time they needed.

Throughout our history we've been willing to take risks, knowing that if we succeed, we can impact more lives, save more animals and create change in our community. 2010 was a year of innovation, and the Challenge was just one example of the spirit of this organization and the possibilities of what we can do. We implemented programs, changed our protocols, questioned how we do things, and came out on the other side stronger, more inspired and committed to keeping that momentum going.

From the wildfires, to the recession, to the opportunities the Challenge provided, we embarked on a journey of creativity and dedication to the simple act of saving more lives. Forever changed, we look forward to doing just that for thousands and thousands more of animals. Thank you for your belief in our mission, for your action when we put out the call, and for your passion and commitment to our animals!

Sincerely,

Lisa Pedersen
CEO

Dear Supporters,

On behalf of the Board of Directors, I congratulate everyone associated with the Humane Society of Boulder Valley for one of its most amazing years ever! In just 12 months, our incredible organization...

- Worked with wildfire and disaster victims – both animal and human – to help them deal with the aftermath of such horrific events.
- Cared for lost and impounded animals while working hard to reunite those animals with their guardians and families.
- Partnered with other shelters in the area to improve procedures for caring for animals in our care and working to improve legal and regulatory requirements relative to companion animals.
- Provided medical care to both animals in our shelter and those in homes in our community.
- Administered programs that provide help for the needy to obtain pet food and medical treatment for their companion animals.
- Helped Safehouse to care for companion animals of their clients.
- Provided training for shelter animals and for the general public.
- Utilized a nationally recognized behavior modification program to help those homeless animals with issues to be better suited for placement in a new home.
- Handled, treated, assessed and cared for 3,923 animals transferred to us by outside sources.

It all culminated at year end in completing the adoption of 6,530 animals by new guardians!

How does all of this get done in just one year? Through the tremendous efforts of our dedicated staff, our loyal and inspiring 700 volunteers, our Board members, our community members, our loyal and dedicated supporters, and our partners locally, regionally and nationally, we were able to accomplish our ultimate goal, improving the lives and well being of the companion animals we serve.

Thanks to all of you for a job very well done!

Bruce Joss
Chair, Board of Directors

saving more lives **THAN EVER!**

There's no better theme to encapsulate the significance of our experiences and achievements during 2010. The year 2010 was a transformational one for our organization for many reasons. And for many of us, the year 2010 will always be known as the year of "The Challenge."

While a struggling economy presented its own challenges to us, it was not our biggest foe. We remained steadfast and true to our mission despite some funding downfalls. The animals were counting on us, and your continued commitment to them allowed us to prevail in countless ways.

We served a critical role in protecting and caring for dozens of companion animals of guardians in our community who were forced to flee their homes when the Fourmile Canyon wildfires broke out in September 2010. We were proud to help our community in its time of greatest need, and our community supported our work with generous donations of time, money and pet supplies. The wildfires proved to be the most destructive and costly in the history of the state of Colorado, yet this was not our biggest battle of the year.

Our biggest challenge was one we voluntarily accepted – it was a challenge created by one of the nation's leading animal welfare organizations to inspire shelters across the country to save more lives than ever before. When we learned in April 2010 about an incredible contest sponsored by the American Society for the Prevention of Cruelty to Animals (ASPCA) called the "Save More Lives \$100K Challenge," we immediately said "yes, we'll take the challenge!"

We read the rules, we knew it wouldn't be easy – and with the commitment of our entire staff and volunteers and the support of our community, we knew we could do it. We wanted to win the \$100,000 grant, and the grant created an incentive to try new things we believed would save more lives.

To qualify for the top grant, shelters needed to save a minimum of 300 more cats, dogs, kittens and puppies from August through October 2010 than they did during the same time period in 2009. Beyond that, the winner would be the contestant that saved the most additional cats, dogs, kittens and puppies from August through October 2010.

Inspire it did! We tried new things, engaged our community and for the first time, we successfully implemented deeply discounted adoptions for dogs and fee-waived adoptions for cats. We set a goal to “Save 1,000 More Lives” and not only achieved our goal but captured the grand prize and the title of being the top shelter in the country to save more lives than any other competing shelter in the country! We were bestowed an incredible honor for our organization, a tribute to our animal-loving community and, most importantly, an amazing achievement for the animals. The cover design for this report shows images of just a few of the thousand pets adopted during the Challenge.

Taking challenges, being innovative, creating and seizing opportunities, finding new ways to collaborate and do more together – it’s who we are and the way we do things at the Humane Society of Boulder Valley. We are leaders in the animal welfare industry, and we are able to achieve and succeed because of your support and commitment to our work and to the thousands of animals we serve each year. Thank you for an incredible and memorable year. We are not the same organization we were a year ago – we’re even better than ever.

Protecting and enhancing
THE LIVES OF

COMPANION ANIMALS

Adoptions

We are proud to have one of the highest adoption rates of shelters throughout the country. Thanks in big part to our work during the ASPCA Challenge, our adoption numbers catapulted to record-setting levels this year. There's nothing like seeing all of those happy faces of pets and people leaving the shelter as they begin their new lives together! Whether it's the puppy or kitten who's only been with us for a couple of days (or sometimes hours!), or the cat or ferret who has been with us for a couple of weeks, we celebrate each and every animal's adoption.

Through the adoption of one of our lost, abandoned and relinquished companion animals, 6,532 new relationships were created – an increase of 23 percent and 1,205 more lives saved than in 2009. This total includes 3,967 dogs, 2,294 cats and 271 small mammals and birds. We are dedicated to making strong matches between our animals and potential adopters through the adoption process and understanding the needs of both our pet and human clients.

Reuniting Families

Being lost or stray can mean an uncertain future for so many animals. We are proud of our communities' commitment to their pets demonstrated by our high shelter reclaim results. Last year 1,340 animals were reunited with their families. Seeing families come to the shelter and being reunited with their lost, beloved pets is one of our greatest joys. We were especially excited when people affected by the wildfires who had lost their pets were reunited with them at our shelter, thanks to the lifesaving efforts of local animal control officers. Having people come to the shelter and not find their pets is heartbreaking for everyone.

To that end, we're constantly working to improve our processes and increase community education about safeguarding pets. A simple collar and tag is the single most effective way to identify your pet. Dogs in Boulder have a 67 percent reclaim rate, while only 21 percent of our cats are reunited. This is vastly better than the national average of 15-20 percent for dogs and only 2 percent for cats (according to the ASPCA), but we are committed to increasing this in our communities. Ensuring every pet wears identification and has a microchip is essential, and educating people on resources to more quickly reunite them with their pets is a priority for us.

Leadership to help
MORE ANIMALS THAN EVER

Animal Transfers

Our strong adoption program enables us to reach out to other shelters throughout our region and in surrounding states to help them manage the volume of animals coming in their front doors and save more lives. By partnering with PetSmart Charities'® Rescue Waggin'® Program and local shelters through the Metro Denver Shelter Alliance, we transferred in 3,923 animals in 2010, a 39 percent increase from 2009.

We are grateful for our partnerships with these transfer programs, which we believe were a critical part of our success in the ASPCA Challenge. We are one of only a few shelters in the country that transfers in cats from other shelters. More than half of the animals in our adoption center come from other shelters. Through this program the source shelters get much-needed relief and assistance, and our community benefits from a wonderful variety of animals to choose for adoption.

Veterinary Clinic

Providing a lifetime of wellness for pets is essential to their ability to have long, healthy lives with their guardians. Our dedicated team of veterinary professionals provides quality and compassionate medical services to shelter animals and pets with guardians. From spay and neuter surgeries, preventative care, orthopedics and dermatology to radiology, dentistry, ophthalmology, internal medicine and laboratory work, we offer the expertise and scope of services any pet may need. The clinic's revenue subsidizes all of the vital shelter medicine provided to our homeless animals.

In 2010 our veterinary clinic also participated in two community programs to assist low-income guardians who need financial assistance for medical care for their pets. These programs included Spay Day 2010, a program of the Humane Society of the United States, for which we provided low-cost spay/neuter surgeries and vaccinations to public clients as well as 9PetCheck, a partnership with 9News and the Colorado Veterinary Medicine Association, to provide free wellness checks for pets of qualifying guardians. We also created a new dog and cat weight management program called "Weigh To Go" which encourages guardians to help their obese pets shed a few pounds to improve their overall health and well being. Our veterinary clients are supporting our efforts to help thousands of shelter animals in need each year.

Shelter Medicine

Our innovative shelter medicine program is the key to our ability to save more lives each year. Our veterinary health care team mends the bodies and spirits of more than 40 percent of the animals we shelter. This program is vital to those animals who do not have a guardian to care for them. In 2010 we provided 3,901 spay/neuter surgeries for shelter animals – more than ever before and a 13 percent increase from the previous year.

Our veterinarians also provide a range of services to shelter animals rarely available to animals in other shelters including treatment of preventable diseases, repairing broken limbs, and providing radiology and dentistry. These services and surgeries not only improve the lives and behavior of shelter animals but also play a critical role in managing pet overpopulation and in some cases, their ability to survive and get the second chances they need to find new homes.

Promoting healthy relationships

Behavior Modification Training and of Shelter Animals Behavior Center

In concert with our medical care, we are dedicated to the mental health of our animals as well. From kennel enrichment to protocols aimed at modifying an animal's behavior, these critical and innovative programs ensure we can safely and successfully place dogs and cats into new homes. Positive reinforcement is the foundation for all of our behavior programs. Techniques and protocols developed at our facility are now being used by shelters to save more lives all across the country.

In 2010, 462 dogs and cats – more than ever before in a single year – were rehabilitated through our training center, and we accepted 52 animals from other shelters for behavior issues that may have ended in euthanasia without our help. Our behavior modification focuses on helping animals who are challenged by body handling, dog-dog aggression, fear, food care/object guarding, separation anxiety and litterbox issues.

Enrolling in training classes is a wonderful way to build a healthy relationship between a pet and a person. Both guardians and pets relish in the joy of learning new skills and ways to reduce stressful behaviors and have more fun together. With 4,759 clients taking a class or private consultation in 2010 to better understand how their animals learn and how to set those relationships up for success, we're thrilled with the number of healthy, respectful relationships being formed each day in our community.

While the majority of our training center pet clients are dogs, we also offered private consultations for cat guardians to help with their pet's behavior concerns. Reward-based training is the most effective way for animals to learn, and our full scope of classes offered seven days a week gives pet guardians the opportunities and skills to employ this type of training. The best outcome of this approach is a great positive relationship with pets!

Relationships

BETWEEN PEOPLE AND PETS

Being A Safety Net For The Community

We know the solution for any animal in need is a person who cares. Ensuring animals can stay with their families is an important part of our mission. To this end, we offer several programs to assist people in need so giving up their pets is not the decision they are forced to make. These services have grown from the needs of our community so we can continue to be the safety net for both animals and the people who love them.

Our Food SHARE program provides free pet food to qualified clients. In 2010, more than 90 individuals took advantage of this simple resource. Ensuring their pets have nutritious food enables people to keep their pets healthy and allows them to also take better care of themselves with their limited resources.

Our Veterinary SHARE program gives discounts for qualified individuals for pet services in our public clinic. Through this program we can provide expert care for their pets, keeping them healthy and happy and in their homes without having their guardians experience financial hardship to care for their pets.

Safe Haven is a partnership with Safehouse Progressive Alliance for Non-Violence and the Emergency Family Assistance Association. For individuals in crisis or transition, we provide housing for family pets until a safe and stable residence can be found. This program gives victims of abuse and violence a safe alternative for their pets so they can leave a dangerous or unstable environment knowing their pets won't become victims as well.

Volunteers – The Heart of Our Organization

We are so fortunate to have a strong volunteer team that relentlessly gives their all and answers our call to do whatever it takes to help our animals in need. When the mercury dips below zero or above 100 degrees, our volunteers are there to give our dogs their walks and much-appreciated energy releases and enrichment.

In 2010, nearly 700 volunteers contributed 53,292 hours to caring for our animals, raising funds, assisting with community outreach and working in our retail store and thrift shop. Their donations of time and talent are equivalent to almost 26 full-time employees! Our volunteers make a difference in the lives of homeless animals every day. They work alongside our staff to do whatever is needed. Their dedication and hard work make it possible for us to meet the needs of every animal who comes through our doors. We simply could not do what we do without them – thank you, volunteers!

dana rogers photography

Raising Vital Funds

Puttin' on the Leash – The Great Catsby

Our 18th Annual Puttin' On The Leash Gala was the second largest event in our history. Held the last weekend of April each year, at the 2010 event we celebrated the fun and frivolity of the "Roaring 20s" with The Great Catsby theme. With the stage set for an evening in a 20s-style café, guests enjoyed strolling flappers and fat cats, professional dancers and roaming shelter dogs as they browsed more than 650 silent auction items. Guests also enjoyed cuisine from 20 local restaurants that set up elegant food booths and sampled some of their most popular menu items. And in the end, more than \$320,000 was raised to support the animals served by the Humane Society.

Cause for Paws Doggie Dash 4K Run/3K Walk

Nearly 700 people of all ages, plus several hundred dogs, came together in Boulder on September 12 to raise more than \$50,000 for homeless and abandoned animals during our 21st Annual Cause for Paws Doggie Dash. We held a fairytale-themed costume contest, provided a huge pancake breakfast and had 27 sponsors set up booths in our Pet Expo. Dogs and their guardians had a great time running and walking together! This event is held the second Saturday of September each year at the Humane Society and nearby trails and streets.

dana rogers photography

Humane Education Programs

Our popular Camp Muddy Paws summer and day camps offered a truly unique experience by giving campers a chance to learn about becoming champions of animals in need and teaching them about responsible pet guardianship, veterinary care, philanthropy and community volunteerism.

Our summer camps sold out again in 2010! In all, 1,637 children participated in Camp Muddy Paws and a variety of other humane education programs such as birthday parties, scout troops, school groups and story hours.

Thrift and Gift Shop

Thanks to your generous donations of and shopping for household items, books, clothing and furniture, our Thrift & Gift Shop raised nearly \$500,000 in 2010 to support the animals in our care. In addition to generating critical funds, our Thrift Shop assists with our cat adoption program by offering some of our longer-term resident cats a spotlight at the shop in one of the four adoption kennels. Last year 33 cats found new homes with our shoppers, donors and volunteers!

Celebrating Our Success

2010 Winner – ASPCA Save More Lives \$100K Challenge

2010 Best Non-Profit Organization – *Boulder Weekly* Best of Boulder

2010 Best Veterinary Clinic – *Boulder Weekly* Best of Boulder

2010 Best Non-Profit Organization – *Daily Camera* Boulder County Gold

CONGRATULATIONS TO OUR 2010

Annual Awards Winners!

HUMANITARIAN

Renée Shires

COMMUNITY ENGAGEMENT

Roxanne Hawn

DISTINGUISHED SERVICE

Conrad Gonzales &
Claudia Hodges-Gonzales

EMPLOYEE OF THE YEAR

Kim Sporrer, APR, Director of Communications

UNSUNG HERO

Scott Busch

FRIENDSHIP

Nuf Said Advertising

ADVANCEMENT

ASPCA

2010 Board of Directors

Chair, Bruce Joss

Vice Chair, Linda Lannen

Secretary, Marilyn Reynolds

Sally Bracken

Frank Bruno

Roger Haston

Curtis Johns

David Manley

Joe Sleeper

Jennifer Thompson

Todd Vernon

Michele Wells

Steven Woods

Executive Team

CHIEF EXECUTIVE OFFICER

Lisa Pedersen, CAWA

VICE PRESIDENT OF FINANCE & ADMINISTRATION

Steve Metzger

VICE PRESIDENT OF OPERATIONS

Connie Howard

VICE PRESIDENT OF DEVELOPMENT & COMMUNITY RELATIONS

Don Shires

ANNUAL REPORT EDITOR

Kim Sporrer, APR
Director of Communications
news@boulderhumane.org

Our Live Release Rate

Since 2002 we have collected and reported our statistics according to a nationally recognized formula called the Asilomar Accords. Aimed at providing a consistent and transparent way of understanding the outcomes of the animals coming through our front doors, we measure our success through the number and percentage of lives saved. The live release rate represents the percentage of animals who leave our building alive through reunification if they are lost or stray or through adoption into a new home. The Annual Live Release Rate does not include 240 guardian-requested euthanasia who were unhealthy and untreatable and 41 dogs and cats who died or were lost in the shelter.

We are proud to report our live release rate for 2010 improved to 91%, a 2% increase from the previous year. While there is no accepted national average for live release rates, Maddie's Fund gathered data from 322 organizations around the country and found the 2010 national average of Community Live Release Rates for the nation was 58%.

Working with the Metro Denver Shelter Alliance, we track the statistics of more than 20 animal welfare agencies in our area. Through the Alliance we look for trends and emerging needs so collaboratively we can identify ways to save more animals lives. The following charts outline our 2010 statistics:

BY THE NUMBERS

SOURCES OF SUPPORT	2009	2010	2010 % of total	% Change
Services	\$2,946,970	\$3,077,044	51%	4%
Contributions	\$2,013,130	\$2,349,111	39%	17%
Investment Income	\$805,712	\$490,617	8%	-39%
In-kind	\$72,810	\$97,855	2%	34%
TOTAL	\$5,838,622	\$6,014,627	100%	3%
EXPENSES				
Animal Welfare and Control and Sheltering Services	\$2,573,601	\$2,916,094	51%	13%
Animal Health Care	\$1,349,035	\$1,484,056	26%	10%
Community Outreach	\$217,863	\$249,707	4%	15%
Support Services	\$249,298	\$263,936	5%	6%
Development & Fundraising	\$837,131	\$811,596	14%	-3%
TOTAL	\$5,226,928	\$5,725,389	100%	10%

			2009			2010		
			Dog	Cat	Total	Dog	Cat	Total
A	BEGINNING SHELTER COUNT January 1		69	58	127	59	69	128
	INTAKE (Live Dogs & Cats Only)							
	From the Public							
	Healthy		1,452	994	2,446	1,565	1,128	2,693
	Treatable – Rehabilitatable		113	554	667	109	448	557
	Treatable – Manageable		234	327	561	266	315	581
	Unhealthy & Untreatable		470	446	916	401	421	822
B	Subtotal Intake from the Public		2,269	2,321	4,590	2,341	2,312	4,653
	Incoming Transfers from Organizations within Community/Coalition							
	Healthy		70	55	125	87	91	178
	Treatable – Rehabilitatable		31	61	92	3	79	82
	Treatable – Manageable		12	1	13	12	3	15
	Unhealthy & Untreatable		86	1	87	53	5	58
C	Subtotal Intake from Incoming Transfers from Orgs within Community/Coalition		199	118	317	155	178	333
	Incoming Transfers from Organizations outside Community/Coalition							
	Healthy		1,860	133	1,993	2,424	595	3,019
	Treatable – Rehabilitatable		250	31	281	258	78	336
	Treatable – Manageable		104	0	104	154	6	160
	Unhealthy & Untreatable		87	3	90	42	4	46
D	Subtotal Intake from Incoming Transfers from Orgs outside Community/Coalition		2,301	167	2,468	2,878	683	3,561
	From Owners/Guardians Requesting Euthanasia							
	Healthy		0	0	0	0	0	0
	Treatable – Rehabilitatable		0	0	0	0	0	0
	Treatable – Manageable		0	0	0	0	0	0
	Unhealthy & Untreatable		138	105	243	135	105	240
E	Subtotal Intake from Owners/Guardians Requesting Euthanasia		138	105	243	135	105	240
F	Total Intake [B + C + D + E]		4,907	2,711	7,618	5,509	3,278	8,787
G	Owner/Guardian Requested Euthanasia (Unhealthy & Untreatable Only)		138	105	243	135	105	240
H	ADJUSTED TOTAL INTAKE [F minus G]		4,769	2,606	7,375	5,374	3,173	8,547
	ADOPTIONS (only dogs and cats adopted by the public)							
	Healthy		2,405	925	3,330	3,087	1,421	4,508
	Treatable – Rehabilitatable		354	563	917	366	597	963
	Treatable – Manageable		240	214	454	344	206	550
	Unhealthy & Untreatable		219	66	285	168	70	238
I	TOTAL ADOPTIONS		3,218	1,768	4,986	3,965	2,294	6,259
	OUTGOING TRANSFERS to Organizations within Community/Coalition							
	Healthy		37	0	37	24	0	24
	Treatable – Rehabilitatable		0	0	0	3	0	3
	Treatable – Manageable		8	0	8	5	0	5
	Unhealthy & Untreatable		4	5	9	7	0	7
J	TOTAL OUTGOING TRANSFERS to Orgs within Community/Coalition		49	5	54	39	0	39
	OUTGOING TRANSFERS to Organizations outside Community/Coalition							
	Healthy		12	0	12	24	10	34
	Treatable – Rehabilitatable		29	0	29	10	9	19
	Treatable – Manageable		52	0	52	33	2	35
	Unhealthy & Untreatable		88	3	91	63	2	65
K	TOTAL OUTGOING TRANSFERS to Orgs outside Community/Coalition		181	3	184	130	23	153
L	RETURN TO OWNER/GUARDIAN		982	285	1,267	911	365	1,276
	DOGS & CATS EUTHANIZED							
M	Healthy (Includes Owner/Guardian Requested Euthanasia)		0	0	0	0	0	0
N	Treatable – Rehabilitatable (Includes Owner/Guardian Requested Euthanasia)		8	31	39	4	31	35
O	Treatable – Manageable (Includes Owner/Guardian Requested Euthanasia)		27	74	101	29	79	108
P	Unhealthy & Untreatable (Includes Owner/Guardian Requested Euthanasia)		449	497	946	374	446	820
Q	Total Euthanasia [M + N + O + P]		484	602	1,086	407	556	963
R	Owner/Guardian Requested Euthanasia (Unhealthy & Untreatable Only)		138	105	243	135	105	240
S	ADJUSTED TOTAL EUTHANASIA [Q minus R]		346	497	843	272	451	723
T	SUBTOTAL OUTCOMES [I + J + K + L + S] Excludes Owner/Guardian Requested Euthanasia (Unhealthy & Untreatable Only)		4,776	2,558	7,334	5,317	3,133	8,450
U	DIED OR LOST IN SHELTER/CARE		7	38	45	11	30	41
V	TOTAL OUTCOMES [T + U] Excludes Owner/Guardian Requested Euthanasia (Unhealthy & Untreatable Only)		4,783	2,596	7,379	5,328	3,163	8,491
W	ENDING SHELTER COUNT December 31		59	69	128	102	78	180
	LIVE RELEASE RATE		88.5%			91.4%		

WHERE THERE'S A WILL *there's a way*

Leave a legacy gift

Our Bequest Society enhances the long-term stability of the Humane Society of Boulder Valley by providing an extra stream of income to meet the increasing demand to save the lives of companion animals. We invite you to invest in our future by joining the Bequest Society.

You are eligible to join by simply submitting a Bequest Society card to the Humane Society of Boulder Valley in writing that you are making a gift of \$5,000 or more to the organization. Gifts may be in the form of a provision in a Will, an outright gift, or as a beneficiary.

Simplicity. Just a few sentences in your will or trust are all that is needed. "I, (name) of (city, state, zip) give, devise and bequeath to the Humane Society of Boulder Valley (written \$ amount or percentage) for its unrestricted use and purpose.

Flexibility. Because you are not actually making a gift until after your lifetime, you can change your mind at any time

Versatility. You can structure the bequest to leave a specific item or amount of money, make the gift contingent on certain events, or leave a percentage of your estate to us.

Tax relief. Your estate is entitled to an estate tax charitable deduction for the gift's full value.

We are appreciative of your gift, and with your permission, would like to recognize you accordingly.

For more information on the Bequest Society please call Don Shires at 303-442-4030 ext. 669.

BEQUEST SOCIETY

Shelley Avery
Lyn Bain and Shelly Martin
Catherine and John Bender
Natalie Bentzen
Shari and Paul Braly
Chris and Lindsay Brown
Jon and Karen Burgess
Kat Burns
Susan and John Cabell
Alan Caplan
Connie Dewart
Kimberly J. Divin
Becky and Bill Eeds
Virginia Evans
Karen Foxwell
Roy and Lynn Fredericks
Beth Godden
Anne Gostoli
Mike Grainger
Maud Greer
Cindy Hagg
Edwin Harris

James and Kathleen Hauser
Douglass Hawes
Tony Heatherton and
Theresa Sherlock
Jill Hendrickson
Judith D. Hensel
Carol Hickey
Kathy Hixson
Donna D. Holle
Peggy A. Iden
Julie Ireland
Deborah Johnson
Elli Johnson
Dr. Margaret A. Kaufmann
Jack Keeley
Rita Kosch
Irma Laszlo
Elaine D. Lee
Belinda Levin
Rima Lurie
Maxine E. Mandell
Cynthia McDonald
Garda and John Meyer
L. Robert Morris

Carolyn J. Nagusky
Kady Offen-Rovtar
Randi Opsahl
Mary Ann Paliani
Shaun Pardini
Tim and Beth Patterson
Pamela Resendez
Jim and Marilyn Reynolds
Dr. Gregg T. Rogers and
Kelly Rogers
Fred Rubin
Lori Santangelo
Thomasina L. Scherer
Larry Shipton
Don and Sabrina Shires
Phil and Renée Shires
Harold Short and Charlotte Irey
Harold J. Smith
Jeffrey Smith and
Jan McHugh-Smith
Linda Spiegler
Ann Tagawa
Jill Tarleton
Nancy Thornton

Margaret Van Cleave
Patrick and Meredith
Von Tschanner
Dan Vowell and Melanie
Killinger-Vowell
Gunter and Marcia Weinzierl
Darrell and Sandra Wells
John and Mary Williams
Linda Wise
Charles and Laine Wolf
Frances Wyrick
Buddy Zuckerman and
Laura Koby Zuckerman

BEQUESTS RECEIVED

The Estate of Helen Bergman
The Estate of Shirley Johnston
The Estate of Lawrence Risom
The Estate of Ann Spruyt
The Estate of Linda Woodruff

Thanks to our SUPPORTERS

FOUNDATIONS

The 1040 Foundation
Alice N. Jenkins Foundation
American Humane Association
Anchor Point Gift Fund of Bradley A. Feld & M. Amy Batchelor
Animal Assistance Foundation
ASPCA
Bates Foundation and Trust
Brice Family Charitable Fund IV
Broomfield Community Foundation
Campbell Family Foundation
Carson-Pfafflin Family Foundation
The Colorado Grand
The Community Foundation Serving Boulder County
Community Shares of Colorado
Davis-Tailer Foundation
Denver Zoological Foundation
Elinor Patterson Baker Trust Fund
Encana Cares Foundation
Firstgiving
The Frederick W. Richmond Foundation
Foothills United Way
Foundation Source
Genesis Foundation
The Hall Family Fund
The Huff Foundation
Lauretta Boyd Charitable Trust
Margaret A. Cargill Foundation
Max's Wagging Tails Fund
McKesson Foundation Inc
Mile High United Way
National Philanthropic Trust
Pacer Foundation
PEDIGREE Foundation
PETCO Foundation
PetSmart Charities

Rosewood Foundation
The SF Foundation II
Sonny Foundation
Sorenson Family Foundation
Stellar Solutions Foundation
Tony Stewart Foundation
United Way of Southeastern Pennsylvania
Wags & Menace Make a Difference Foundation
Wells Fargo Foundation
Willard L. Eccles Foundation
William and Sandra Condon Family Foundation
The Young Philanthropists Foundation

ORGANIZATIONS

\$10,000+

Applied Trust Engineering
Colorado Capital Bank
HW Home
Nuf Said Advertising
Roche Colorado Corporation
Vermilion Inc.

\$5,000-9,999

Avery Brewing
Beverage Distributors - Moet & Chandon
Cars For Charity
The Cat Fanciers' Association, Inc.
Control Service Center
Daily Camera
KBCO Radio
Natural Habitat Adventures
Superior Liquor Market
Red Lodge Mountain Resort
ViaTek
Yellow Scene Magazine

\$2,500-4,999

Baker Street Pub and Grill
Broadway Animal Hospital
Butler Rents
Genesis Select Corp.
Google Matching Gifts Program
Rocky Fork Outfitters
Sandoz Pharmaceutical
Tebo Development Company
UBS Financial Services
Wells Fargo Bank West, NA

\$1,000-2,499

A Spice of Life
Ace Wine & Spirits
Alpine Hospital for Animals
Alpine-Tech
American Produce
Aspen Meadow Veterinary Specialists
Barbara Bronk Interior Design
Bev Nelson, Alternative Dispute Resolution
Blue Moon Cake Design
Boulder Cafe
Boulder Creek Restaurant Group
Boulder Emergency Pet Clinic
Chipotle
Cottonwood Kennels
Covidien
University of Colorado Athletics Department
Dell Direct Giving Campaign

Dog City, Inc.
Flatlrons Moving
Flatz
Front Range Catering
Great Western Bank
J Vineyards
J. Albrecht Fine Jewelry
John's Restaurant
The Leading Veg
Liquor Mart
Marra & Leavitt, LLC
McGuckin Hardware
Micro Motion, Inc.
Mountain Sun Pub & Brewery
Murphy's Bar and Grill
Nuveen Investments
Only Natural Pet Store
Pasta Jay's
PetSmart
Pettyjohn's Liquor and Wine
Point Source Consulting
Rallysport Health & Fitness
Ringmaker
Ritz-Carlton, Bachelor Gulch
The Rotary Club of Boulder Flatirons
Twisted Pine Brewing Co.
Walters & Hogsett Fine Jewelers
Whole Foods Market
Your Cause Sports

\$500-999

ACES (Animal Care and Equipment Services)
Anna Zapp Designs
Antech Diagnostics
Arcadia Design Group
Avanti Skin Centers
Ball Corporation
Benefits & Incentives Group, Inc.
Boulder ChopHouse
Boulder GWS LLC
Camp Bow Wow Boulder
Carrot & Gibbs
Centennial Valley Animal Hospital
Chocolove Premium Chocolates
Colorado Athletic Club - Boulder
Co's BMW Center
Customized Nutrition and Exercise
First MainStreet Insurance
Foot of the Rockies Cat Club
Forest Oil Corporation
Good Karma Portraits
Half Fast Subs
KONG Company
Macerich Management Company
Merrill Lynch
Mew Mew's Yarn Shop
Microsoft Giving Campaign
Mitchell Elementary
Network Family Wellness Center
Noodles & Company Boulder
Patterson International
Peet's Coffee and Tea
Pinnacle Distributing
Precision Plumbing & Heating, Inc.
Pulitzer Promotions
Q's Restaurant
Ridge Liquors
Sales Partnerships
Salvaggio's Italian Delicatessen
Southern Sun
Spinnato Kropatsch Clinard Schuelke & Associates
Spyder Active Sports, Inc
Sun Microsystems Matching Gifts Program
Sunrise Anglers

Tahona Tequila Bistro
Tolmar, Inc.
Udi's Gluten Free Foods
Whole Pets
Yoga Pod

INDIVIDUALS

\$10,000+

Virginia Evans
Jay and Judy Hearst
Cindy Lee
Ross and Tammy Anderson
Sally and Sandy Bracken
Helen Gemmill
Jim and Andrea Kreitman
Christine Mellon and Emilio Chaviano
Presley and Stacey Reed
Marilyn and Jim Reynolds
Phil and Renée Shires
James G. Strouse
Dave and Marcia Wyatt
Buddy Zuckerman and Laura Koby Zuckerman

\$5,000-9,999

Jeneye Abele
Laurie Carlton-Marez
Susie Coit
Kathy Davis
Andy and Renee Enroth
Scott and Melinda Gerard
Cindy Hagg
Ted Jones and Diane K. Dieter
Bruce and Lisa Joss
Farzin and Shireen Lalezari
Kay and Rich Seale
Saundra and Darrell Wells

\$2,500-4,999

Jennifer Bolser and Dietmar Grimm
Ken Chez and Cheryl Bauer
Gerald Dancy
Donna Douville
Amanda and Peter Ford
Nancy Gimeno
Bill Goodacre
Becky Granger and Thomas Stamm

Roger Haston and Susanne Muller
Jack Hearst
Haven and Travis Heinrichs
Steve Hesse
David Hoover
Laura and Don Isensee
Andy and Jim Merryman
Mike and Cindy Nelson
Michele Noel
Steve Olshansky and Rachel Maizes
Mary Jo and Henrik Oskarsson
Bob and Lyn Perdue
Wendy Pobirk
Bob Rhue
Stephen Schein
Don and Sabrina Shires
Christine Speuhler
John Thacker
John S. Wilson
Linda Wise
Patty Young

\$1,000-2,499

Barbara Baird Rogers
Cortney and Kevin Beebe
Nicole Bianco
Adelaide Biggs
Juliana Bratun
Fletcher and Janie Brown
Frank and Shelly Bruno
Jenny C. Bryant
Kat Burns
Scott Busch
Anne Butterfield
Barbara Cheney
Jason Cole
James Collins and Joanne Ernst
Jeremy Cowperthwaite
Julie and Jim Daehn
Karen A. Davis
Karin De Jamaer
Lou and Melodie Della Cava
Brett Dietz
Gina Dunlop
Jeanine Figur
Rick Gabrielson
Lesli and Todd Groshong
Greg Hanson

Bill Hayes and Colleen Fitzgerald
Tony Heatherton and Theresa Sherlock
Curt and Jennifer Heckrodt
John and Gerda Hedderich
Nancy and Tim Holden
Bill and Ingrid Hutson
Peggy A. Iden
Thomas Isaacson and Anne Watson
Curtis Johns
Mary B. Johnson
Linda and Jim Karagas
Peter Kaye
Robert Keatley
Kevin Kolander
Rita Kosch
Arian Lalezari
Linda Lannen
Jeanne Lawrence
Josh Lisle
Steve and Leslie Maegley
Robert Mahler
Jennifer and Eric Marcoullier
Anthony Mayorkas
Robert McGinty, Jr.
Karen McVoy
Tom and Pat Metz
Hope Meyer
Linda Moore
Norma Moore
Phil Morich
Delma Oberbeck and Fred Fickett
Ann Oglesby and Denny Brown
Charlie and Linda Oliver
Lisa Pedersen
Gail Pederson and Chris Kingdon
Dee Plache
Katja Reiss
Robin Richmond
Jennifer Roos and Michael Menard
Sarah Routa
Vicky Roy
Nancy L. Sanders
Dean and Vicki Schooler
Tonya and Doug Selbee
Jeff Sepich
Lyn Shipley

Larry Shipton
Eric Skolnick
Joseph A. Sleeper and
Dorothy Reed-Sleeper
James Sonn
Carol R Spicer-Briggs
Adolf and Mary Lou Stammer
John and Coralyn Stransky
Barbara Svik
Marie Tallmadge
Michele and Bob Wells
Deanna and Greg Westfall
Heidi Wicks
Annette Willhelm
Stuart Williams and
Charlene Coutre

\$550-999

Gail Albertson
Glenn and Doris Angstadt
Daniel and Helen Ankarlo
Herman and Janet Axelrod
Derek and Nancy Bailey
Ruth Baker
Colin Baldwin
Kara Balenseifen
Geoff and Heather Baukol
Audrey and James Benedict
Terri A. Benjamin
Marc Bennett
Natalie Bentzen
Ian Bevan
Jennifer Bienzle
Betty J. Bingham
Tim Black
Vance Blalock
Robert M. Brill
Sandra Buckner
Gwen and Dan Burak
Nancy Burgermeister
Karen Burke
Jason Busey
Samuel Cardonsky
Mark and Margaret Carson
Daria Carter
Barbara Cassidy
Steven and Sherry Cepius
Michael and Sharon Chornack
Natasha Chu
Sharon Clark
Deb Clark

Carol Clark
Tom Collins
Laura Cook
Susan Cornick and Bill Gumbart
Christine and David Correa
Jacqueline Cotshott
Sharry Culligan
Jim Cunningham
Jennifer D'Alessandro
Jeff Debor
Shirley and Jack Deeter
Nadia and Steve Degrazio
Linda Delano
Connie Dewart
John and Cathy Dillie
Michele and Stephen Dine
Kathleen Donovan
Wendy Drake
Susan and Fred Duboc
Terry Elgin
Marcos Escalante
Larry Fisher and May Lowry
Karen Foxwell
Rodney P. Gallagher
Michele A. Goldman
Lori Grant
Noa Greenwald
John & Nancy Guthrie
Steve and Marta Hamilton
Martin Hammer
Gene Hardy
David and Michele Harris
Roxanne Hawn
Vanessa and Stephen Hetzel
Jennifer Hoover
Greg and Michelle Hoppes
Jeri and John Howard
Neva Huffaker
Eileen Hurley
Gayle Hutchinson
Jill Jagemann and Sam Stein
William Johnson
Judy Johnston
Jason and Connie Kapp
Laura Kester
Neil and Debbie Korte
Janice Larkin
Diana Leavy
Terri Lee and Robert Smith
Michael and Jacqueline Lewis

Clara Li
Donald R. Lichtenstein
Sarah Lipsky
Karen and Dale Louis
Rick Lunsturm
John and Patrice Lynch
Katie MacReynolds
David and Cindi Manley
Vivian Markham
Dennis R. Marsa
Bette and Eugene McColley
Jan McHugh-Smith and
Jeffrey Smith
Cindy McMullen
Dave Merry and Missy Simpson
Pete Messimer
Paul E. Moody
Brian Moore and Susan
Doughty
Susan F. Morauer
John Moritz
Kurt Needles
Julie K. Neils
Kady Offen-Rovtar
Linda and Charlie Oliver
Al and Annette Paschal
Joseph and Angela
Passalacqua
Brian Peck
Tim Penn
Ginny Petersen
Jill Polanycia
Carolyn Reed
Felicia Renz
Caryl Ricca and John Wallace
Lisa Ripley
Lizann Risk
Robin Rudick
Connie Rule
Stephanie Ruppert
Michael Sampliner
Judy Samuelson
Joel and Laurie Sayres
Sloan and Mark Schwindt
Grant Slade and Brenda
Vathauer Slade
Jeannette and Michael Smith
JD Snodgrass
Harold Sohn
Todd Spear
Tim and Linda Stancliffe

John and Kathy Steinbaugh
Richard and Susan Sterling
Albert E. Straub
Lee Strickler
Margaret Stuhlfreyer
Paul and Gail Swift
Richard S. Taylor
Norman W. Taylor
Richard and Schrene Terpstra
Ann and Lawrence Thomas
Dave Thomas
Jennifer and Reed Thompson
Nancy Thornton
Mary Jo Tiampo-Oskarsson
Tracy Troch
Patrick Tyler
Wally and Betty Viereggs
Jessica Vogelsang
Jana Ward
Margaret A. Watson
Timothy Weglicki
Dan and Carol Wegner
Gunter and Marcia Weinzierl
Danny Weller
Carol Williams
Judith Wolpert
Steven and Terry Woods
Martin and Robin Wright
Richard Young
Trudy S. Younger and
Jill A. Whidden
Loretta Zapp
Paula Zegob-
Hartmann and
Jeff Hartmann
Jim and
Nancy Ziegler
Patricia Zishka

HUMANE SOCIETY OF BOULDER VALLEY

It is the mission of the Humane Society of Boulder Valley
to protect and enhance the lives of companion animals by
promoting healthy relationships between pets and people.

2323 55th Street, Boulder CO, 80301 | 303.442.4030 | boulderhumane.org

The Humane Society of Boulder Valley is a 501(c)(3) tax-exempt nonprofit organization.
(Federal Tax ID #84-0152768)

 Printed on recycled paper.