

A COMMUNITY OF

Kindness

2016 ANNUAL REPORT

LETTERS FROM:

Our CEO

Dear Friends and Supporters,

Each day, I see the lifesaving difference you make possible for so many animals who come through our doors seeking shelter, medical or behavioral care, and love at the Humane Society of Boulder Valley (HSBV). I am inspired by your support, which allows us to say “yes” to more than 7,000 animals every year, providing each with individualized care as soon as they arrive. We believe when pets and people are treated with kindness and respect, when healthy relationships flourish, and when families in need are offered a helping hand, we enhance the lives of everyone in our community.

2016 was another amazing year for animals and their guardians in Boulder Valley. At HSBV, our dedicated staff and volunteers worked tirelessly to improve the stay of animals in our care. We increased the amount of animals transferred to our shelter, giving a second chance to those who may not have had an opportunity to find a new home elsewhere, while diminishing the burden on under-served or over-crowded shelters from neighboring regions and communities. Even with this increase, the average length-of-stay for dogs and cats at HSBV decreased in 2016, as our cutting-edge Shelter Medicine and Behavior Modification programs continued to improve lives and creatively build and support paths for animals to enter our adoption centers. There, our amazing community can fall in love and find their new family members, opening their hearts and homes to pets in need.

From finding new homes for animals or reuniting them with their loved ones, to mending their bodies and using positive training tools to teach them skills to be successful in their homes, HSBV is committed to creating relationships between pets and people and being the safety net to strengthen and sustain them. If community members find themselves in need, we are here to help ensure their animals have shelter, food, care or medical and behavioral support so these bonds aren't broken, and families remain whole.

I invite you to read through the pages of this Annual Report and reflect on what you have helped us accomplish for pets and people in Boulder Valley. I am incredibly grateful for your generous support and belief in these special relationships. Together, we are enhancing the lives of animals and the people who love them, and making Boulder Valley an even better place to work, play and live.

Sincerely,

Lisa Pedersen
CEO

Dear Supporters,

The past two years have been a moving experience as Chair of the Board of Directors, working side-by-side with the staff, volunteers, donors and community members who care so deeply about the well-being of pets and their guardians in Boulder Valley. From early mornings at the shelter taking care of the animals and enriching their lives, to late nights planning events to raise critical funds for animals in need — and all of the love and compassion for pets in between — HSBV and its team are always there, providing a safety net for those who need assistance and sustaining so many healthy relationships between pets and the people who love them.

Each year, more than 7,000 animals walk through HSBV's doors seeking shelter, food, medical care, behavioral support, or a second chance at a happy life. Their innovative programs — many of which have inspired animal welfare agencies across the country — continue to make life better for animals who need individualized care, setting them up for a lifetime of success with their families. Hundreds of dogs and cats have benefited from the cutting-edge positive reinforcement training techniques of their Behavior Modification program, while thousands of vital surgeries have been performed by HSBV's skilled veterinarians thanks to the lifesaving Shelter Medicine program. Not only do these programs help animals find paths to the HSBV adoption centers, where they join new families in Boulder Valley, they also provide a true Safety Net of support for these special relationships, adding richness and unique, loving bonds to our lives and keeping pets and people together.

Serving as the Board Chair has given me the incredible opportunity to witness first-hand the impact HSBV makes in the lives of animals, their guardians, and our entire community. As I reflect on 2016, with my dog Riley by my side, I am amazed by the commitment and dedication all of HSBV's supporters bring to our mission. Inside this report, you will see just a small sample of the lives that have been touched by your kindness and generosity, and I hope it demonstrates the amazing results and acts as a reminder of what we can achieve together. Thank you, and I look forward to seeing the difference we can make for pets and people in 2017!

Sincerely,

Bonifacio (Boni) Sandoval
First National Bank of Colorado
Chair, Board of Directors

Board Chair

DEDICATED TO HEALTHY RELATIONSHIPS BETWEEN Pets and People

The foundation of our mission is building and enhancing relationships between pets and people and sustaining those bonds between animals and their guardians in our community. From adoptions and lost and found services to dedicating resources to keep pets with their guardians in times of hardship, healthy relationships are the basis for everything we do. Last year, more than 5,200 animals found a loving family of their own through our adoption program. More than 850 lost and stray animals were safely reunited with their families through our lost and found services. Fostering richer and stronger bonds with their pets, over 4,100 guardians utilized the services of our Training and Behavior Center. Our Veterinary Clinic continued to ensure the health of over 6,000 pets, providing families with resources and expertise to address any medical concerns so their pets can live long, happy lives. We understand the immense joy our animal companions bring to our lives, how these relationships enrich our lives, and we're dedicated to keeping those bonds as strong as possible.

Coco was adopted from HSBV in 2015, but a recent accident left him with a broken leg needing immediate surgery. His devoted family needed support to afford the significant and sudden medical costs, and were heartbroken thinking they might have to relinquish him. Luckily, HSBV's Medical Access Fund, part of our **Safety Net program**, allowed Coco to stay with his loving family by providing assistance and a custom payment plan for his surgery. Your generosity helps to keep pets and people together and strong relationships intact, and Coco is continuing to bring lots of joy and laughter to his guardians' lives!

Lives Saved

BECAUSE OF YOUR SUPPORT

Clyde defied the odds and battled great adversity after falling victim to equine trauma – he was found in Eastern Colorado after being kicked in the head by a horse and in need of serious medical care. He came to HSBV through our **Transfer program** for diagnostics and surgery thanks to our innovative Shelter Medicine program and renowned veterinary team. Our skilled veterinarians diagnosed Clyde with severe ear trauma and infection, and HSBV partnered with the CSU SAST program (Saving Animals in Shelters by Teaching) to complete his life-changing surgery. He stayed in our care for the next few weeks for critical, follow-up care where our staff and volunteers played an essential role in keeping Clyde's spirits up – taking him on easy walks, giving him treats and attention, and filling his time with enrichment and love while he recovered. When his injury healed and the infection cleared, Clyde made his way into our Adoption Center after weeks of specialized care and monitoring. Soon, Clyde found his new, loving home and a new beginning in Boulder Valley. We think his smile says it all!

Merlin, a young adolescent cat, was lost and injured in Denver. Luckily, a good Samaritan found him and brought him to HSBV for supportive care through our **Shelter Medicine program** and a second chance at a healthy and happy life. Our skilled veterinarians immediately took action to examine Merlin's leg – he was limping, hesitant to walk and in pain. X-rays confirmed he had a fractured pelvis, so our dedicated veterinary team worked diligently to keep him comfortable in our clinic while he began to heal. The staff discovered Merlin was a "social eater" and would hold dishes of food while petting him to provide him nourishment to regain his strength. It wasn't long before Merlin was taking it easy in our Adoption Center, and that very same day said hello to Jordan, the man who became his new guardian. Jordan happily reports, "Merlin has not only fully recovered, but he is extremely energetic and athletic. He will race from one side of the apartment to the other, leaping from the floor to the top of the couch to the top of his cat tower as though there was never a broken hip to begin with. Each morning he greets us with lots of meows for pets and scratches."

Pie had a tough start to life after she was found abandoned in New Mexico, and with nowhere else to go, she was driven to HSBV by a good Samaritan. After a long journey, Pie was insecure and often overwhelmed, at times too fearful to walk from place to place – but her wagging tail told us she had hope. HSBV's innovative **Behavior Modification program** helped Pie on her way to feeling safe and social again. Skilled staff members and volunteers of our Training and Behavior Center spent daily one-on-one time with Pie, giving her individualized attention and helping her to feel comfortable around new people and places. Pie was eager to learn and each day made strides toward becoming a happy, confident puppy – letting her true self shine once she was given tools (and lots of treats!) to be successful. Before long, Pie's smiling face and newfound trust for patient and gentle interactions won over her new, loving guardians in Boulder Valley!

Pie

2016 | 2017 BOARD OF DIRECTORS

Bonifacio Sandoval | BOARD CHAIR

First National Bank of Colorado

Elyse Foster | BOARD VICE CHAIR

Harbor Financial

Meg Collins | BOARD SECRETARY

Community Advocate

Amanda Mones

Alpine Hospital for Animals

Michaela Phillips

Guaranteed Rate, Inc.

Penny Platnick

Community Advocate

April Stone

April Bennett Stone, Attorney

Cindy Warren

Community Advocate

Alan (Budd) Zuckerman

Genesis Select

EXECUTIVE TEAM

Lisa Pedersen, CAWA

CHIEF EXECUTIVE OFFICER

Steve Metzger

VICE PRESIDENT OF FINANCE
AND ADMINISTRATION

Kat Burns, CAWA, CVPM

DIRECTOR OF OPERATIONS
AND VETERINARY SERVICES

Bridgette Chesne

DIRECTOR OF ANIMAL BEHAVIOR
AND SHELTERING

Jennifer Schwartz, PHR

DIRECTOR OF HUMAN RESOURCES

Lindsay Scott

DIRECTOR OF DEVELOPMENT
AND COMMUNITY RELATIONS

ANNUAL REPORT EDITOR

Nick Walsh

DEVELOPMENT AND
COMMUNICATIONS COORDINATOR
news@boulderhumane.org

Thank you

Your support for our innovative Shelter Medicine, Behavior Modification, Transfer, and Safety Net programs provide cutting-edge, lifesaving care to the animals coming through our doors, allowing them to have a healthy new start, or sustaining a unique, loving bond. We are dedicated to establishing individualized care and helping animals who face various challenges — from therapy and medical trials that improve physical health, to positive reinforcement training and kennel enrichment techniques that promote mental health. Additionally, when families find themselves in times of crisis or need assistance, we can provide shelter, care, resources and a second chance to pets and families who need our help. As a result, we can safely and successfully place dogs, cats and small mammals in new homes, build and sustain strong relationships in Boulder Valley, and enhance the lives of pets and the people who love them in our community.

SOURCES OF Support

TOTAL NET ASSETS AT YEAR END
\$9,739,094

Expenses

PETS SERVED IN 2016

	DOGS		CATS		BIRDS	SMALL MAMMALS	REPTILES	RABBITS	OTHER: FISH, ETC.	TOTAL
	ADULT	PUPPY	ADULT	KITTEN						
Beginning count 1.1.16	34	1	37	9	0	11	0	2	0	94
Foster count 1.1.16	4	20	6	5	0	7	0	0	0	42
Stray	892	34	365	147	31	23	7	13	10	1,522
Owner Relinquished	707	56	586	153	36	303	5	52	3	1901
Owner Requested Euthanasia	57	0	43	0	2	8	0	3	0	113
Transferred in from in-state	377	98	169	312	0	22	1	1	0	980
Transferred in from out-of-state	732	835	89	105	0	0	0	0	0	1761
Other: (i.e., returns, disaster relief)	389	76	125	25	1	17	0	16	0	649
Total Live Intake	3,154	1,099	1,377	742	70	373	13	85	13	6,926
Adoption	2,058	1,020	1,047	648	55	307	5	70	3	5,213
Returned to Owner (RTO)	788	9	198	3	1	3	5	4	10	1,021
Transferred in-state	36	1	9	2	4	3	3	4	0	62
Transferred out-of-state	5	1	0	3	0	0	0	0	0	9
Other Live Outcomes	80	6	31	1	0	10	0	0	0	128
Subtotal: Live Outcomes	2,967	1,037	1,285	657	60	323	13	78	13	6,433
Died	3	7	3	28	2	6	0	2	0	51
Missing/Stolen	0	0	0	0	0	0	0	0	0	0
Shelter Euthanasia	167	17	113	13	1	21	0	4	0	336
Owner Requested Euthanasia	57	0	43	0	2	8	0	3	0	113
Subtotal: Other Outcomes	227	24	159	41	5	35	0	9	11	500
Total Outcomes	3,194	1,061	1,444	698	65	358	13	87	13	6,933
Ending count 12.31.16	36	0	18	2	0	27	0	2	0	85
Foster count 12.31.16	8	13	7	7	0	6	0	0	0	41

by the Numbers

2016

5,213

ANIMALS
ADOPTED

870

ANIMALS
SAFELY
REUNITED

WITH THEIR
GUARDIANS THROUGH
LOST & FOUND
SERVICES

SHELTER MEDICINE Stats

6,212

LIFESAVING & WELLNESS
VACCINATIONS
PROVIDED TO SHELTER ANIMALS

3,799

SPAY & NEUTER
SURGERIES IN 2016

9PetCheck, a partnership with 9News and the Colorado Veterinary Medical Association, provided 25 free wellness checks in one day at our clinic.

20
VETERINARY
STUDENTS

20 veterinary students received 44 weeks of veterinary medical training specific to helping animals through Shelter Medicine.

COMMUNITY SAFETY NET Stats

92

ANIMALS
SHELTERED IN TIMES OF
CRISIS OR HARDSHIP

When disaster strikes or families seek refuge in times of crisis or hardship, HSBV is here to offer shelter and care to pets in need.

OUR VETERINARY SHARE PROGRAM

Gave discounts during 1,118 qualified low-income appointments – 10% of our total patient visits.

LENGTH OF Stay

DOGS
7.9
DAYS

CATS
15.5
DAYS
1 DAY SHORTER
THAN 2015

TRANSFER Stats

2,742
ANIMALS TRANSFERRED

To HSBV from under-served or over-crowded shelters, a 5% increase from 2015.

BEHAVIOR MODIFICATION Stats

434
SUPPORTED

197
SUPPORTED

BEHAVIOR MODIFICATION PROGRAM

135

ANIMALS TRANSFERRED IN
TO RECEIVE SUPPORT FROM
BEHAVIOR MODIFICATION PROGRAM

4,191
CLIENTS

4,191 clients took a class or received a private consultation to better understand how their animals learn and how to strengthen their relationships using positive reinforcement techniques.

VOLUNTEERS at Work

900+
VOLUNTEERS

More than 900 volunteers contributed their time and energy in support of HSBV.

46,685 HRS

Individual volunteers provided 46,685 hours over the course of the year.

136
PETS & PALS

THE NEXT GENERATION
OF ANIMAL LOVERS

136 "Pets and Pals" teams, youth, ages 7 to 14, volunteered.

Your Legacy

Our Legacy Partners Program supports 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. By becoming an HSBV Legacy Partner you will be making history with us and strengthen the foundation of our future. The animals are counting on us to be there for them, now and always.

We invite you to invest in our future by becoming an HSBV Legacy Partner. Simply notify us that you are including HSBV in your will or estate plans — an incredible and enduring gift to our organization.

For more information, or to request our Planning Your Legacy brochure, please contact Lindsay Scott at 303.442.4030 ext. 655.

Legacy Partners

Richard Ackerman
Doris and Glenn Angstadt
Marcelle Arak
Shelley Avery
Kaye Bache-Snyder and Howard Snyder
Salli Baker
Alex and Michele Beard
Catherine and John Bender
Natalie Bentzen
Selena Billington and James Dewey
Ann and Robert Black
Linda Boyd
Shari and Paul Braly
Mary Breitenstein
Susan Brooks
Jon and Karen Burgess
Kat Burns
Alan Caplan
Erin Carson and Melissa Lindamood
Rick and Carolyn Chadwick
Albert and Theresa Clough
Alan and Leslie Conger
Timothy and Eileen Conway
Gerald Dancy
Connie Dewart
Kimberly and Jess Divin
Cheryl and Bill Dodds
Ann Duncan

Luvi Dye
Jo Egan
Susan Eitel
Virginia Evans
Anna Ewing
Terri Finley and Megan Beavers
Leslie and James Fleming
Karen Foxwell
Linda Frasch
Karen Friedman
Tanya Gille
Paul and Carrie Glenn
Thomas and Toni Glum
Beth Godden
Anne Gostoli
Mike Grainger
Maud Greer
Annemarie and Walter Grotewold
Sandra Gudmundsen
Barb Hadley
Cindy Hagg
Dr. and Mrs. John Hall
Lieselotte Harlan
Judith Hart
James and Kathleen Hauser
Douglass Hawes
Tony Heatherton and Theresa Sherlock
John Hedderich

Jill Hendrickson
Judith Hensel
Carol Hickey
Kathy Hixson
David Hoerath
Donna Holle
Terry and Pam Hull
Peggy Iden
Julie Ireland
Charlotte Irey
Scott James
Lena Johannessen
Deborah Johnson
Elli Johnson
Sue Jotblad
Alison Kadans
Dr. Margaret Kaufmann
Melanie Killinger-Vowell and Dan Vowell
Jon Kirkeleit
John and Sue Koral
Rita Kosch
Todd Kridel
Lily Kurokawa
Irma Laszlo
Elaine Lee
Forrest Leigh
Belinda Levin
Rima Lurie

A LEGACY IN Action

The love of his dogs — most recently Oliver — provided long-time supporter and dear friend of HSBV, Ed Harris, with unconditional love, companionship, purpose, and community throughout his life. These relationships were what inspired Ed to enroll in our Companion Care for Life program (CCFL) and leave HSBV in his will, hoping we could always be here to support the special bonds between pets and people. When Ed experienced a health crisis in the fall of 2016, CCFL provided Oliver with a foster home, love, and care while Ed was hospitalized, giving him great peace of mind while he recovered until they could return home together again. When Ed passed away, his generous legacy gift included a significant portion of his estate, including his home, to HSBV. Ed's relationships with his dogs gave him so much in the way of quality of life, and his gift will ensure thousands more animals and families will experience the joy and love he shared with his beloved canine companions. Oliver was adopted by his loving foster family — the first of many life-changing relationships Ed's legacy will make possible.

Maxine Mandell
Robin Maras
Gary and Deborah McBride
Cynthia McDonald
Garda and John Meyer
Ann Miller
Linda Miller
Michelle Miller
Julie and Mike Mohn
Angela and Naoki Morita
Marguerite Moritz
L. Robert Morris
Carolyn Nagusky
Janet Nesheim
Becky Neumann
Kady Offen-Rovtar
Arthur and Janice Owen
Mary Ann Paliani
Shaun Pardini
Tim and Beth Patterson
Gail Pederson and Chris Kingdon
Lucille Phillip
Pamela Resendez
Marilyn and Jim Reynolds

Byron and Johna Rice
Rosemary Rippeth
Peggy Robinson
Dr. Gregg and Kelly Rogers
Susan Romano
Fred Rubin
Lori Santangelo
Deb Saret
Thomasina Scherer
Mary Scott
Jeffrey Shellan
Janice Shellhammer
Linda Shephard
Larry Shipton
Don and Sabrina Shires
Renee and Philip Shires
David and Judy Shomper
Robert and Paula Sinn-Penfold
Jim and Kate Smailer
Jeffrey Smith and Jan McHugh-Smith
Linda Spiegler
Sally Starr
Jim and Laura Strouse
Wendy Stuart

Carolyn Sullivan
Ann Tagawa
Jill Tarleton
Tommy and Lisa Thomas
Judith Trent
Robert and Rosie Tutag
Margaret Van Cleave
Meredith and Patrick Von Tscharner
Gunter and Marcia Weinzierl
Lou and Jill Welt
Gerry West
Ronald White
Mary and John Williams
Linda Wise
Laine and Charles Wolf
Lindsay Wood and Chris Brown
Bob Woodruff
Gretta Wyman
Dennis and Pamela Young
Budd and Laura Zuckerman
Clifford and Molly Zwart

Foundations

\$25,000+

ASPCA
Rachel's Rescue
Sonny Foundation
Cindy Lee and the Wags & Menace
Make a Difference Foundation

\$10,000+

Anonymous
Bernice Barbour Foundation
The Benevity Community Impact Fund
Lauretta Boyd Charitable Trust
Cars for Charity
William and Sandra Condon Family Foundation
Sally Brown McInnes and John McInnes Charitable Trust
PETCO Foundation
Dr. Scholl Foundation

\$5,000-\$9,999

Anonymous
The Bates Foundation and Trust
Community First Foundation
Community Foundation for Northern Virginia
The Max and Victoria Dreyfus Foundation
Elings Family Fund
The Frederick W. Richmond Foundation

\$2,500-\$4,999

The Linda Baird Woodruff Foundation
Mandell and Madeleine Berman Foundation
Lundstrom Family Foundation
Shannon Family Foundation

\$1,000-\$2,499

Lucile Drinkwater Allen Trust
April Fund
Campbell Family Foundation
Collins Foundation Trust
Community Foundation Serving Boulder County
Davis-Tailor Foundation
Alice. N. Jenkins Foundation
Mile High United Way
PayPal Giving Funds Contribution (Mission Fish)
Porphyry Road Foundation
The Tom and Lisa Price Charitable Foundation
Rosenberger Family Charitable Trust
Alan B. Slifka Foundation
Thrivent Financial for Lutherans Foundation
John R. Woods Foundation

Organizations

\$25,000+

Applied Trust Engineering
Control Service Center, Inc.
Flatirons Subaru
Nestle Purina PetCare Company

\$10,000+

Alpine Hospital for Animals
Broadway Animal Hospital
First National Bank
Nuf Said Advertising
Superior Liquor
Whole Foods Market

\$5,000-\$9,999

CA Technologies
Cottonwood Kennels
McGuckin Hardware
Oskar Blues
Southern Glazer's Wine & Spirits, Inc.
United Airlines
Viatak
Walters and Hogsett Fine Jewelers

Workplace Giving

\$2,500-\$4,999

Bixbi Pet
Bow Wow Film Fest LLC
Camp Bow Wow Boulder
Corden Pharma Colorado
CU Sports Car Club
Daily Camera
Dog Tag Art
Eco-Cycle
Eco-Products
Eldorado Water
Harpo's Sports Grill
Harbor Financial Group
KBCO FM/AM Radio
Nite Ize
RC Special Events
Snarf's
Tebo Partnership LLLP
Terrapin
Three Leaf Concepts
Whole Pets

\$1,000-\$2,499

Adolfson & Peterson Construction
American Medical Response
Aspen Meadow Veterinary Specialists
Atlas Valley Wine & Spirits
Barbara Bronk Interior Design
Boulder Beer, Inc.
Boulder Emergency Pet Clinic
Boulder Valley Ear, Nose & Throat Associates
Boulder's Natural Animal Hospital
Carabiner Coffee
Colorado Financial Management
Gastroenterology of the Rockies
Gebhardt BMW
Hazel's Beverage World
Idexx Laboratories
Keep It Clean Partnership
Liquor Mart
Mars Veterinary
Medtronic Surgical Navigation Technologies
MojoTech LLC
PayPal Giving Fund
Premier Mortgage Group
Sklar Exploration
The Milestone Group
TrueNorth Insurance
UBS Financial Services
VCA All Pets Clinic
Walden The Movie LLC
Wells Fargo Wealth Management Group
Zinke Hair Studio
Zoetis

Agilent Tehcnologies Employee Giving
America's Charities
Amgen Foundation
Ball Corporation
BBVA Compass
Ben & Jerry's Employees
The Benevity Community Impact Fund
Community Shares of Colorado
Discovery Natural Resources
Employees Charity Organization of Northrop Grumman
Humane Society of Boulder Valley
IBM Employee Services Center
The Janus Foundation
Level 3 Communications LLC
Lutheran Thrivent Choice Program
Qualcomm Matching Grant Program
Salesforce Foundation
Travelers Employee Giving Campaign
Truist
UBS Financial Services
Wells Fargo Community Support Campaign
Your Cause Matching Grants

Individuals

\$25,000+

Emily Grimes
Ed Harris
Jay and Judy Hearst
Anne Rumpfelt
Jim and Laura Strouse
Frances Wyrick

\$10,000+

Tammy and Ross Anderson
Sally and Sandy Bracken
Susan Coit
Lou and Melodie Della Cava
Virginia Evans
Cindy Hagg
James and Terri Kreitman
Margaret Mason
Boni and Michele Sandoval
Renee and Philip Shires
Crystal Smittkamp
Dave and Marcia Wyatt

\$5,000-\$9,999

Jim Ball and Maureen Geoghan
Biff Bilstein
Juliana Bratun
Sue and Wally Dague
John Guthrie
Gary and Sharon Johnston
Val Kindred
Brad McClain
Andy and Jim Merryman
Charles and Linda Oliver
Sarah Parry-Okeden
Lisa Pedersen and Shawn Jaques
Gail Pederson and Chris Kingdon
Michaela and Brook Phillips
Penny and Barry Platnick
Nancy Sanders and Karin De Jamaer
Judith and Bill Wolpert
Budd and Laura Zuckerman

\$2,500-\$4,999

John Barkmeier
Barb Bronk
Suzanne Burdick
Scott Busch
Sherry Carlo
James Collins and Joanne Ernst
Laurie and Tupper Cullum
Julie and Jim Daehn
Gerald Dancy
Jim and Hether Florman
Nancy and Richard Gimeno
Benjamin Kassen Goelz
Susan Goodnature and Joel Montbriand
Tiana and Bill Gray
Curt and Jennifer Heckrodt
Paula Hildebrandt
Suzanne and David Hoover
Scott James
Rita Kosch
Mike and Trisha MacIntyre
Robert McGinty Jr.
Tim and Sandee McNally
Sarah Routa
Leann and Charles Sander
Tonya and Doug Selbee
Bernard Stevens
April and Walt Stone
Robert Taylor
Lura and Todd Vernon

\$1,000-\$2,499

Famke Aeffner
Edward and Jan Ahlstrand
Elana Amsterdam
Pamela Anderson
Doris and Glenn Angstadt
Ted and Debora Appel
Chris Arnold and Luana Hancock
Derek and Nancy Bailey
Geoff and Heather Baukol
Judith Bea
Dale Betterton
Nicole Bianco and Jeffrey Sepich
Norma and Ed Bixby
Kyle Blackmer and Lindsay Scott
Tom Bonfili
Douglas Bradford
David Brandon
Lindley Brenza
Lisa Brighton
Cyndi Brown
Sandra and David Buckner
Anne and Sandy Butterfield
Daria Carter
Susan Catherwood
Kimberly and John Cernac
Barbara Cheney
Ken Chez and Cheryl Bauer
Michael and Lauren Clark
Sandra and William Condon
Cathy Condon
Margaret Coughlan

Sharry Culligan
Shirley and Jack Deeter
Diane Dieter and Ted Jones
Lisa Durban
Carliss and Jeffrey Erickson
Kevin and Caroline Fenton
Karen Foxwell
Becky and Bruce Gamble
Gordon Gath
Rick and Nancy George
Jodi Grossman
Brandon Hamilton
Carol and Chuck Haraway
John Hedderich
Trent and Stephanie Hein
Sammy Henderson
Nancy and Tim Holden
Jennifer Hoover
Lauri Hughes
William and Ingrid Hutson
Peggy Iden
Leslie Irvine and Marc Krulewitch
Curtis Johns
Alex and Lisa Johnson
Dianne and Mark Johnson
Linda and William Johnson
Jo and James Judd
Peter Kaye and Gail Albertson
Teddie Keller

Adele Kindred and Dorothy Yewer
JM Steffan Knapp and Tiffany Myers
Linda Knappenberger
Anthony Knight
Carol Kuzdek
Donald Lichtenstein
Donald Lieberman
Lichun Lin and Howard Goldblatt
Joshua Lisle
David MacNeil
Mark Manassee
Vivian and Neil Markham
Karolyn Merrill
Josh Mesinger
Amanda and Joseph Nimmons
Delma Oberbeck and Fred Fickett
Ann Oglesby
Veronica Precella
Ellen Price
Stacey and Presley Reed
Felicia Renz
Marilyn and Jim Reynolds
Mary Rowe and Art Zirger
Audrey and Wayne Rowe
Vicky and Robert Roy
Michael Sampliner and Lisa Albright-Sampliner
Dicksie Lee Sandifer
Joel and Laurie Sayres
Mike Schweitzer

Kay and Rich Seale
Vickye and Ron Secrist
Scott and Becky Seidel
Joyce Shaffer
Cap and Joan Shepherd
Hunt and Dina Shepherd
Terri Simon
Walter Singer
Deb Smith
Eric Smith
Carol Splies
Tricia Stahr
Thomas Stamm and Becky Granger
Tim and Linda Stancliffe
Richard and Susan Sterling
Teri and Bob Taylor
Vandy Vandervort
Gary Wang
Doug and Cindy Warren
Karin Waters
Anne Watson and Thomas Isaacson
Alan and Jane Webb
Craig Weinberg
Deanna and Greg Westfall
Stuart Williams and Charlene Coutre
Christin Wingo
Bob Woodruff
Paula Zegob-Hartmann and Jeff Hartmann

Culture of Kindness — THANK YOU!

These friends of the animals have generously pledged multi-year gifts through our Culture of Kindness Campaign, providing sustained support for HSBV's cornerstone Behavior Modification, Safety-Net, Shelter Medicine, and Transfer programs. Their commitment allows us to continue to deliver innovative, comprehensive programs for pets and people in need for years to come, ensuring our community can count on us for a helping hand, now and always.

For information on how to join our Culture of Kindness, please contact Lindsay Scott at 303.442.4030 ext. 655

Sally and Sandy Bracken
Scott Busch
Karin DeJamaer and Nancy Sanders
John Guthrie

Rita Kosch
Andy and Jim Merryman
David and Marcia Wyatt

AWARDS & COMMUNITY

Recognition

2016 BOULDER WEEKLY BEST OF BOULDER

Best Non-Profit Organization

Best Veterinary Clinic | **RUNNER UP**

2016 DAILY CAMERA BEST OF BOULDER COUNTY

Best Non-Profit Organization

ABOUT HSBV

The Humane Society of Boulder Valley is a community supported, open-door facility that provides shelter, medical care, and behavioral support for more than 7,000 animals a year. Since its inception in 1902, the shelter has become one of the most recognized nonprofit organizations in the Boulder Valley and a national leader in animal welfare. 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.