

bridge of
opportunity

Ready to Work

Job readiness services

Housing support

Access to mental & physical health care

Case management for immediate needs

Community Table

bridgehouse

ANNUAL REPORT 2012

bridgehouse

Serving Boulder's Homeless & Working Poor

FROM OUR EXECUTIVE DIRECTOR

Dear Bridge House Supporter:

What a year?! In 2012, Bridge House underwent a major surge of growth. We brought optimism and a fresh perspective to looking at the issues surrounding homelessness and, as a result, are able to see clear opportunities to have great impact in moving people off the streets.

True to our belief that homelessness need not be permanent, we are strategically investing in tangible solutions to address the root causes of homelessness. We are looking beyond managing the challenges of our clients and investing in their futures.

Through the data we now collect at our Resource Center, we have a better understanding of who our clients are, what they need to be successful, who is most vulnerable, and, most importantly, who is actively seeking help to improve their circumstance. In 2012, the services we provided such as employment, sobriety support, and access to stabilizing resources like medication, benefits, and healthcare, were more available than ever before. Our services have become more organized into clear pathways leading to higher-levels of self-sufficiency. We have learned that for many clients to be successful and to have lasting outcomes, our interventions must be more comprehensive.

Building on the highlights of 2012, in 2013 we will invest in more solution-oriented programs like our Ready to Work employment program and our new Resource Center. 2013 is sure to be another year of innovation as we have broken ground on our very own commercial kitchen which will allow us to grow our culinary arts training program, create jobs, and improve the nutrition and quality of the meals we serve. We are also deepening our case management services for the most chronically homeless.

In 2013, Bridge House will remain optimistic and opportunistic. It is not acceptable that the citizens of Boulder feel impotent with the growing numbers of people on our street corners and poverty statistics growing across the County. Our community is too caring and too innovative to accept this status quo. The spirit of Bridge House will remain one of action, intention and innovation. We take our responsibility seriously to lead the community toward a more comprehensive and effective system of homeless services grounded in what works, what is dignified for those we serve, and what is possible. And, after all, everything is possible in Boulder if we put our minds to it.

Thank you for your support of our work. We look forward to your continued partnership to ensure a brighter future for the homeless men and women of Boulder.

Warm wishes,

Isabel McDevitt

bridgehouse

core beliefs

Bridge House believes in the potential of every human being. We strive to create opportunities for all members of our community to progress, no matter their circumstance.

Bridge House is a consistent source of support for our clients because we are the only year-round, day services program for the homeless and working poor in Boulder.

Our experienced and dedicated team of staff and volunteers allows **Bridge House** to have a great impact in a cost-effective manner.

Beginning with basic needs, culminating with structured employment, and providing many services in between, Bridge House's continuum of services is able to not only guide clients on their path to stability and independence, but to provide tangible resources to match their needs. We call this continuum the **Bridge of Opportunity**.

Our on-the-ground knowledge of the challenges homeless men and women face gives us the unique opportunity to collaborate with other agencies to improve service delivery, in turn, informing resource allocation and policy.

With our perspective on the diversity of homeless men and women in our community, **Bridge House** advises the community at large about who homeless people are – not only their needs but their hopes, their dreams, and their potential.

With our reputation as a welcoming and open community, **Bridge House** sees the hardest to serve and is able to engage them in ways no other agencies can.

“I am grateful for Bridge House and the people who selflessly work there to help the poor without discrimination.” John

“I am grateful for Bridge House and all the wonderful people found within its walls.” Kevin

How are program funds spent?

Expenses	Spent in 2012	%
Client Programs & Services	\$592,925	74.6%
Administrative	\$85,265	10.7%
Fundraising	\$116,965	14.7%
Total Expenses	\$795,155	100%

“Without Bridge House, a lot of people would not get the second chance that they needed to move out of homelessness.” Tim

84 clients employed

“I feel safe at Bridge House and I am grateful for the family I have created here.” Jennifer

80
clients housed

263
Prescriptions filled

“Each day I go to Bridge House for a hot lunch. One day I met Heather and she helped me get Aid for the Disabled and Needy.” Sara

26,074 TOTAL VISITS AT CARRIAGE HOUSE LOCATION

Bridge House Case Management Activities

Activities	2012 Total
Housing	226
Employment	347
Benefits	442
Medical	304
Substance Abuse	570
Mental Health	386
Transportation	562
Pregnancy	2
Domestic Violence	9
ID	204
Legal Assistance	72
Total	2286

“I went to my first Narcotics Anonymous meeting at Bridge House and I have been clean and sober for one year.” Willow

BOARD MEMBERS

Dennis Arfmann
Jade Beaty
Barbara Bennett
Linda Caven
Amanda Donovan
George Epp
Danny Hassan

Ted Howard
Jan Jackson
Roger King
Tom Nelson
Tara Mohr
Bobby Pelz Jr.
Peter Resnick

Meredith Spear
William Treadwell
Elizabeth Treister
Michael Tucker

OUR STAFF

Executive Director

Isabel McDevitt

Program Services

Heather Pauze
Chris Vibrans
Sarah Steenblock
Le'Driedre "DeeDee" Sease
Eric Holloway
Steve Tombleson

Ready to Work

Tim Arnold
Chad Carbone
Dennis Fee

Administrative

Vera Line
Debbie Little-Keene

Development/Community Affairs

Emily Messina-Heim
Shane Wyenn

Community Table Culinary Arts

Scott Medina
Shari Leyshon

49 Rental Assistance

"Bridge House does so much for the people that goes unseen or even unknown. I appreciate everyone at Bridge House." Linda

READY WORK

28 people have enrolled
11 have found employment
9 have found permanent housing with their income from RTW or mainstream job
10 are still working for us
3 graduated and returned to family in other states
4 left the program without employment due to health or other personal reasons

The average length of homelessness for trainees is **36** months

The average length of unemployment prior to RTW is **14** months

Total earned revenue for Ready to Work **\$46,529**

"Bridge House connects you with other services found in the community where there are more people who can help."

Andrew

"I was looking for a job for 2 years before I found out about Ready to Work. Now I have a job and a home."

Dennis

"I am grateful for Bridge House and the people who selflessly work there to help the poor without discrimination." Jessie

OUR DONORS

John & Denise McCorvie William & Sara-Jane Cohen Chris & Jessica Koehler

\$20,000 and over

Anonymous
Boulder County
City of Boulder
Daniels Fund
Daniel & Shannon Hassan
Denver Foundation
Foothills United Way
John Horner
Pangaea Foundation
Robert & Erna Pelz
William & Judith Wolpert

\$5,000 - \$19,999

Andrea & Peter Resnick
Anschutz Family Foundation
A.V. Hunters Trust Inc.
Charlton & Eleanor Ames
Debra Kay Lane
First National Bank of Omaha
Jenna and Walker Stapleton /Harmes C.
Fishback Foundation Trust
Jared Polis Foundation (JPF) Gift Fund
John & Jill Sheldon
Lucy & Roger King
Qualcomm Foundation
Red Empress Foundation
Susan K Allen
SwissRe
The Christian Foundation
The Community Foundation
The May & Stanley Smith Trust

\$20,000 and over

Anonymous
Boulder County
City of Boulder
Daniels Fund
Daniel & Shannon Hassan
Denver Foundation
Foothills United Way
John Horner
Pangaea Foundation
Robert & Erna Pelz
William & Judith Wolpert

\$5,000 - \$19,999

Andrea & Peter Resnick
Anschutz Family Foundation
A.V. Hunters Trust Inc.
Charlton & Eleanor Ames
Debra Kay Lane
First National Bank of Omaha
Jenna and Walker Stapleton /Harmes C.
Fishback Foundation Trust
Jared Polis Foundation (JPF) Gift Fund
John & Jill Sheldon
Lucy & Roger King
Qualcomm Foundation
Red Empress Foundation
Susan K Allen
SwissRe
The Christian Foundation
The Community Foundation
The May & Stanley Smith Trust

William & Judith Wolpert

\$5,000 - \$19,999

Andrea & Peter Resnick
Anschutz Family Foundation
A.V. Hunters Trust Inc.
Charlton & Eleanor Ames
Debra Kay Lane
First National Bank of Omaha
Jenna and Walker Stapleton /Harmes C.
Fishback Foundation Trust
Jared Polis Foundation (JPF) Gift Fund
John & Jill Sheldon
Lucy & Roger King
Qualcomm Foundation
Red Empress Foundation
Susan K Allen
SwissRe
The Christian Foundation
The Community Foundation
The May & Stanley Smith Trust

William & Judith Wolpert

\$5,000 - \$19,999

Andrea & Peter Resnick
Anschutz Family Foundation
A.V. Hunters Trust Inc.
Charlton & Eleanor Ames
Debra Kay Lane
First National Bank of Omaha
Jenna and Walker Stapleton /Harmes C.
Fishback Foundation Trust
Jared Polis Foundation (JPF) Gift Fund
John & Jill Sheldon
Lucy & Roger King
Qualcomm Foundation
Red Empress Foundation
Susan K Allen
SwissRe
The Christian Foundation
The Community Foundation
The May & Stanley Smith Trust

\$1,000 - \$4,999
 Bryce & Adrienne Ambraziunas
 Anonymous
 Julie Brown & Dennis Arfmann
 Peter Bakwin
 Madeleine Morrison & Chuck Bellock
 Michael Chapman & Barbara Bennett
 Black Roofing Inc.
 Boulder Friends Meeting
 Pamela Barsam-Brown & Stanley Brown
 Campbell Foundation
 Caplan & Earnest LLC
 Dan & Robin Catlin
 Centennial Bank
 Kelley Ryan & Wayne Chavez
 Circle Graphics Inc
 Colorado State Bank & Trust Foundation
 Michael Connors
 Linda Davidson
 El Pomar Foundation
 Kenda Peterson & George Epp
 Michael & Rebecca Fellows
 First Baptist Church of Boulder
 First Presbyterian Church
 First Presbyterian Deacon's Fund
 Gay & Lesbian Fund of CO
 Ken Goldman
 Deborah Hayes
 Jonathan & Elizabeth Hinebauch
 Julie Levine & Knute Holm
 Hope Boulder Foursquare Church
 V. Anderson & L. Houtz
 Implied Capital LP
 Janet A Jackson
 John H. T. Wilson Revocable Trust
 John R. Woods Foundation

\$1,000 - \$4,999
 Bryce & Adrienne Ambraziunas
 Anonymous
 Julie Brown & Dennis Arfmann
 Peter Bakwin
 Madeleine Morrison & Chuck Bellock
 Michael Chapman & Barbara Bennett
 Black Roofing Inc.
 Boulder Friends Meeting
 Pamela Barsam-Brown & Stanley Brown
 Campbell Foundation
 Caplan & Earnest LLC
 Dan & Robin Catlin
 Centennial Bank
 Kelley Ryan & Wayne Chavez
 Circle Graphics Inc
 Colorado State Bank & Trust Foundation
 Michael Connors
 Linda Davidson
 El Pomar Foundation
 Kenda Peterson & George Epp
 Michael & Rebecca Fellows
 First Baptist Church of Boulder
 First Presbyterian Church
 First Presbyterian Deacon's Fund
 Gay & Lesbian Fund of CO
 Ken Goldman
 Deborah Hayes
 Jonathan & Elizabeth Hinebauch
 Julie Levine & Knute Holm
 Hope Boulder Foursquare Church
 V. Anderson & L. Houtz
 Implied Capital LP
 Janet A Jackson
 John H. T. Wilson Revocable Trust
 John R. Woods Foundation

Michael Kelley
Kevin & Donna Koeppeing
Stanley & Lois Kruschwitz
Shaun & Sarah Labarre
Barbara & Donald Lea
McDonald Pelz Global Commodities LLC
Louie & Lucy McKee
Franklin P Medford III
Mosaic Architects PC
Jim & Diane Murphy
Naw Construction LLC
Tom & Cheryl Nelson
Craig & Heather Neugeboren
Elizabeth Markham & Philip Nicholson
Pelz Management Inc.
Virginia Perry
Michael & Greta Quintana
Anonymous
Burton and Judy Resnick
Dr. James & Judith Rhoads
Michael Riedeman
Philip & Marlys Robertson
Steven & Donna Spearman
Chris & Kathy Squadra
St. Andrew Presbyterian Church
St. John's Episcopal Church
SW Generation Operating LLC
Charles Thabault
The Colorado Episcopal Foundation
The Community Foundation - Eberspacher Family Fund
The Community Foundation - April Fund
Steven Thompson
David & Christina Treadwell
William & Janet Treadwell
Trinity Evangelical Lutheran Church
Unitarian Universalist Church of Boulder
Richard & Della Van Heyst
Jeffrey & Susan Wallace
Wells Fargo

\$500 - \$999
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Timothy & Mary Black
MacDonald & Paula Bowyer
Tim & Heather Bulk
Steve & Amy Carpenter
Alexander Colhoun
Community United Church of Christ
Daily Service Foundation Inc.
Andrew & Brooke Davison
Madeline Day
Michael Donovan
Alex Duncan
Kevin & Lisa Durban
Paul Eklund
Merry Beth Evans
Flatirons Bank
Calvin & Melanie Gauss
George & Martha Oetzel Fund
Allan & Joan Graham
Trudy & Scott Gyi
Janet Eden-Harris & Paul Harris
Erin Colcannon & Thomas Healy
John Hess
Hogan Lovells US
John & Mary Humke
Insight Designs Web Solutions LLC
Riki & Harry T Jones IV
Colleen Knopinski
Paul Lander
Gerhard & Ann Langer
Louis P. Singer Fund Inc.
Sean Maher
Jim McCutcheon & Angela McCormick
John McDevitt
Andy McNutt
Harold and Pamela Medina III

\$500 - \$999
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Timothy & Mary Black
MacDonald & Paula Bowyer
Tim & Heather Bulk
Steve & Amy Carpenter
Alexander Colhoun
Community United Church of Christ
Daily Service Foundation Inc.
Andrew & Brooke Davison
Madeline Day
Michael Donovan
Alex Duncan
Kevin & Lisa Durban
Paul Eklund
Merry Beth Evans
Flatirons Bank
Calvin & Melanie Gauss
George & Martha Oetzel Fund
Allan & Joan Graham
Trudy & Scott Gygj
Janet Eden-Harris & Paul Harris
Erin Colcannon & Thomas Healy
John Hess
Hogan Lovells US
John & Mary Humke
Insight Designs Web Solutions LLC
Riki & Harry T Jones IV
Colleen Knopinski
Paul Lander
Gerhard & Ann Langer
Louis P. Singer Fund Inc.
Sean Maher
Jim McCutcheon & Angela McCormick
John McDevitt
Andy McNutt
Harold and Pamela Medina III

Morgan Stanley Smith Barney
Mount Calvary Lutheran Church
Mountain View United Methodist Church
NCAR employees
North Boulder Dental Group
Joe & Melissa Pichette
Margot Planchard
John Price
RBC Capital
Arthur & Maria Richmond
Rocky Mountain Wealth Management
Rose Community Foundation
Anne Ross
Will Rutledge
Eileen Sammells
Alfred & Becky Sawatzky
David Schlageter
Amanda Sessa
Peter & Meredith Spear
Michael Steinberg
Patrick & Carol Thacker
The Roskind Family Foundation Inc.
John Truhlar
Michael & Sharon Tucker
Jeanne & W.F. Utlaut
Paul & Claire Walker
Maribel Williams
Lee Woods

\$250 - \$499

Mary Addison
Jacob Alldredge
Anonymous
Lawrence & Rosemary Arp
Claudia Batten
KC Becker
Susan Becker
William & Lee Benjamin
Renee Beshures
Grant & Alex Besser
Boulder Shambhala Meditation Center
BoulderBoulder
Brett Carrey
Cartridge World
Edward Cepulis
Clutter Consign LLC
G P & J E Commander
Kathaleen Cook
Janna & Phil Del Prince
Jean DiGiovanna
Melissa Richardt & Bob Donchez
Doorways for the Disabled Gift Fund
Anne Doyle
Thomas & Carol Dozier
Walter & Mary-Ruth Duncan
Tony & Sue Fagan
John Feder
Michael & Anne Fenerty
DD & NL Freeberg
Gibbons-White Inc.
Tasha Allyn Given
Joan Heard
James & Edith Hooton
Carleton Howard
Douglas Hughes
Dr. Mark Jaffee DDS
William & Martha Jones
JP Morgan Chase Bank
Doug & Debbie Keene
Kathleen O'Donnel & Colleen Keller
John & Carolyn Kerschner
Judy Gilligan & David Kline
Bob and MJ Koenig
Alexandra Lawrence
Brandon & Vera Line
Loneragan LLC
Patrick J Bird & Barbara Long
David Madison
William & Susan Marine
Stan & Ann Martin
Robert & Louisa Matthias
William McCaa Jr

\$250 - \$499
Mary Addison
Jacob Allredge
Anonymous
Lawrence & Rosemary Arp
Claudia Batten
KC Becker
Susan Becker
William & Lee Benjamin
Renee Beshures
Grant & Alex Besser
Boulder Shambhala Meditation Center
BoulderBoulder
Brett Carrey
Cartridge World
Edward Cepulis
Clutter Consign LLC
G P & J E Commander
Kathaleen Cook
Janna & Phil Del Prince
Jean DiGiovanna
Melissa Richardt & Bob Donchez
Doorways for the Disabled Gift Fund
Anne Doyle
Thomas & Carol Dozier
Walter & Mary-Ruth Duncan
Tony & Sue Fagan
John Feder
Michael & Anne Fenerty
DD & NL Freeberg
Gibbons-White Inc.
Tasha Allyn Given
Joan Heard
James & Edith Hooton
Carleton Howard
Douglas Hughes
Dr. Mark Jaffee DDS
William & Martha Jones
JP Morgan Chase Bank
Doug & Debbie Keene
Kathleen O'Donnel & Colleen Keller
John & Carolyn Kerschner
Judy Gilligan & David Kline
Bob and MJ Koenig
Alexandra Lawrence
Brandon & Vera Line
Lonergan LLC
Patrick J Bird & Barbara Long
David Madison
William & Susan Marine
Stan & Ann Martin
Robert & Louisa Matthias
William McCaa Jr

\$250 - \$499
Mary Addison
Jacob Allredge
Anonymous
Lawrence & Rosemary Arp
Claudia Batten
KC Becker
Susan Becker
William & Lee Benjamin
Renee Beshures
Grant & Alex Besser
Boulder Shambhala Meditation Center
BoulderBoulder
Brett Carrey
Cartridge World
Edward Cepulis
Clutter Consign LLC
G P & J E Commander
Kathaleen Cook
Janna & Phil Del Prince
Jean DiGiovanna
Melissa Richardt & Bob Donchez
Doorways for the Disabled Gift Fund
Anne Doyle
Thomas & Carol Dozier
Walter & Mary-Ruth Duncan
Tony & Sue Fagan
John Feder
Michael & Anne Fenerty
DD & NL Freeberg
Gibbons-White Inc.
Tasha Allyn Given
Joan Heard
James & Edith Hooton
Carleton Howard
Douglas Hughes
Dr. Mark Jaffee DDS
William & Martha Jones
JP Morgan Chase Bank
Doug & Debbie Keene
Kathleen O'Donnel & Colleen Keller
John & Carolyn Kerschner
Judy Gilligan & David Kline
Bob and MJ Koenig
Alexandra Lawrence
Brandon & Vera Line
Lonergan LLC
Patrick J Bird & Barbara Long
David Madison
William & Susan Marine
Stan & Ann Martin
Robert & Louisa Matthias
William McCaa Jr

John & Denise McCorvie
Ed & Isabel McDevitt
John & Elizabeth Morris
New Frontier Media
B. N. Nicolaidis
Jay & Christine Orris
David & Elle Page
Peak Asset Mgmt LLC
Daniel Peters
Krishnamurthy Radhakrishnan
Norman & Rita Riis
Eladia Rivera
Barbara Kinsey Sable
Saint Paul United Methodist Church
Manuel Sanchez
Winnie Sanders
Timothy & Anne Shanahan
Lu Wen-Ying & Mark Shaw
Howard Silver
B Scot Smith
Imogene Smith
Brión & Elizabeth Stapp
Bruce Swinehart
Thomas Tilley
S. Harrington & Elizabeth Treister
Brian Volkman
Lorraine Filipek & Stacy Walters
James & Judith Warner
Janet Watts
Linda & Paul Whittle
Jodi Williams
David Williard
Rosemary Wrzos LPC
Justin Wyman

\$100 - \$249

Paul Richmond & Joan Acker
Lawrence & Annette Anderson
Thomas & LaVene Anderson
Thomas & Patricia Angerer
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Marcia Geissinger & Neil Ashby
Sheila Atchley
Alvin & Betty Baal
Baadrea & Harold Bagley Jr
Diana Baranaukas
Laura & Mark Barnes DDS
Frederick Barth
David Becher
David & Ruth Becker
Michael Behar
Gary & Deb Bennett
Larry & Chris Bennett
Stanley Woodward & Joyce Benson
Marc & Karen Bernardi
Dennis & Elizabeth Berry
Peter & Suzanne Birkeland
Linda Piper & James Board
Frank & Jo Anne Bogart
John & Lynn Bollinger
Boulder Theater
Boulder Valley Women's Health Center
Robert Golten & Joan Brett
Jean Pierre Briant
Bridges Survivor Trust/Norma Bridges
Hollis Brooks
Gerry & Nancy Bunce
Brenda Burnell
Minerva Canavan
C. S. Carbon
Carol Grever
Steve & Cindy Cartwright
Linda & Douglas Caven
Cisco Matching Gifts Program
Kathleen Clang
Richard Sterling Clark

Justin Wyman

\$100 - \$249

Paul Richmond & Joan Acker
Lawrence & Annette Anderson
Thomas & LaVerne Anderson
Thomas & Patricia Angerer
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Marcia Geissinger & Neil Ashby
Sheila Atchley
Alvin & Betty Baal
Baadrea & Harold Bagley Jr
Diana Baranaukas
Laura & Mark Barnes DDS
Frederick Barth
David Becher
David & Ruth Becker
Michael Behar
Gary & Deb Bennett
Larry & Chris Bennett
Stanley Woodard & Joyce Benson
Marc & Karen Bernardi
Dennis & Elizabeth Berry
Peter & Suzanne Birkeland
Linda Piper & James Board
Frank & Jo Anne Bogart
John & Lynn Bollinger
Boulder Theater
Boulder Valley Women's Health Center
Robert Golten & Joan Brett
Jean Pierre Briant
Bridges Survivor Trust/Norma Bridges
Hollis Brooks
Gerry & Nancy Bunce
Brenda Burnell
Minerva Canavan
C. S. Carbon
Carol Grever
Steve & Cindy Cartwright
Linda & Douglas Caven
Cisco Matching Gifts Program
Kathleen Clang
Richard Sterling Clark

Justin Wyman

\$100 - \$249

Paul Richmond & Joan Acker
Lawrence & Annette Anderson
Thomas & LaVerne Anderson
Thomas & Patricia Angerer
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Marcia Geissinger & Neil Ashby
Sheila Atchley
Alvin & Betty Baal
Baadrea & Harold Bagley Jr
Diana Baranaukas
Laura & Mark Barnes DDS
Frederick Barth
David Becher
David & Ruth Becker
Michael Behar
Gary & Deb Bennett
Larry & Chris Bennett
Stanley Woodard & Joyce Benson
Marc & Karen Bernardi
Dennis & Elizabeth Berry
Peter & Suzanne Birkeland
Linda Piper & James Board
Frank & Jo Anne Bogart
John & Lynn Bollinger
Boulder Theater
Boulder Valley Women's Health Center
Robert Golten & Joan Brett
Jean Pierre Briant
Bridges Survivor Trust/Norma Bridges
Hollis Brooks
Gerry & Nancy Bunce
Brenda Burnell
Minerva Canavan
C. S. Carbon
Carol Grever
Steve & Cindy Cartwright
Linda & Douglas Caven
Cisco Matching Gifts Program
Kathleen Clang
Richard Sterling Clark

William & Sara-Jane Cohen
Ann Colcord
Judith Reid & Richard Collins
Joyce Colson-Quinn
James & Claudia Colwell
Common Sense Ministries Living Waters Church
Cornerstone Church of Boulder Valley
David & Christine Correa
Dan & Sharyn Corson
Keith & Jeanne Crouch
Meri & Joseph Cunningham
Judy Fitzgibbons & Tom Daly
Johnny Davi
William & Aimee Day
Design Network LLC
Anthony Desimone
Chas Dinwiddie
John Donnelly
Emma Jane Doser
Paul and Terri Douglas
Jennifer Douglass
Betsy Duckett
Lisa Egger
Betty Eldridge
Bryan Ellis
Steven Ellis
Explorers in Faith
Silvine & RS Farnell
Julian & Jennifer Farrior
First Christian Church
Soto & Diane Flours
Howard Flug
Richard Berger & Kitty Flynn
Nan Fogel
Lynne Foley
Rolando Garcia
Peter & Heidi Garthwaite
Richard & Breida Geesaman
Stanley & Lucia Gill
Mary Ginnane
Cynthia Hill & Mark Gittes
Andy & Jennifer Goldman
Michael & Anita Gonzales
Jean Gore
Linda Gore
Jennifer Grassini
Doris Gray
Judith & Gregory Greenan
Robert Grossman
Barbara Guthrie
Jeanie Hale
William & Gina Hander
Kurt Hans
Kerry Hassler
Linda & Steve Hawkins
Paul Heffron
Mary Hey
Beverly Higgins
Dwight & Jo Ann High
Douglas Hill
Marty & Ellen Hine
Robert Hobbs
Holden Hodgson
R. David & Suzanne A Hoover
Kevin Brown & Veronica House
Theodore Howard
Brent Hultman
Dyan Renee Hummel
David & Janet Hummer
Brian & Tucker Humphrey
Constances Hunter
Jack & Sue Witkin - Charitable Org
Amanda Jamieson
Don Jensen
Linda Johnson
Lynn & Karon Johnson
Wesley Johnson
Elise Jones
Suzanne Jones
Susannah Jordan
Timothy & Pamela Kane
George & Kristin Karakehian
Alan & Joanne Kelly
E.J. Meade & Bridget Klauber
Jennifer Knuth

Chris & Jessica Koehler
William Kowalski
Richard & Helen Kraft
Marilyn Krysl
Gregory & Susan Larson
Lee Ann Lathrop
Kevin & Lauren Lausten
Burton & Suzanne Lee
Kathy Leftwich
Harry & Gretchen Leland
Shari Leyshon
Jeffrey & Lois Linsky
Liquor Mart
Ira & Barbara Litke
Julianne Lochte
Ray & Mindy Logan
Paul Lonigro
Brian & Catherine Lyle
Bruce MacKenzie
Michael Maisonpierre
David & Betsey Martens
Timothy & Beth Mazzola
K.J. McCorry
Hunter & Janet McDaniel
Michael Goss & Virginia McGowan
Sue & Steve McGrath
Michael McMannis
Matthew & Mary McQueen
Scott & Shanti Medina
Laura Meier
Curtine Metcalf
Allen & Kathleen Meyer
Dhori Meyer
Janey & Adams Miller III
Ken Miller
Sarah K. Mitchell
Susan Mitrovic
Nina Molinaro
Lisa Ann Morzel
Jacqueline Muller
David & Kay Norris
Amanda O'Connor
Northern Trust Company
Allison Palmer
P. E. & Grace Pascoff
Paul W Sprunk Associates
Michael Pelikan
George & Beverly Peters
Barbara & Joseph Pickett
Ray & Krissy Pittman
Pizzeria da Lupo
Jeannie Schuman & Wayne Plakmeyer
Natalie Rekdast-Lynn
Stephanie Ridgway
Virginia Robbins
Jane Rogers
Donna Rohde
Rose Transition Home LLC
Rebecca Roser
Martha Rosner
Franca Rothman
Michael Ruby
Edward & Carmen Ruestow
Brian Sachs
RL Sassoon
Donald & Elizabeth Saunders
Save Home Heat
Scott Schell
Robert & Barbara Schnurr
Liz Schoeberlein
Susan Schweppe
M. W. Lundy & A. Dixon & Penelope Schwind
SHELL OIL
Michael & Carol Simpson
Valerie Simpson
Britta Singer
Anne Smith
Colonel Stanley Smith
Jofrid Sodal
Al & Mary Spalding
Kala Spangler
St. Aidan's Episcopal Church
Louis Stodieck
Porter & Gail Storey
R & M Strauch

OUR DONORS (continued)

Stewart & Lynn Strickler
James & Wilda Swift
Kesia Szydowski
P. Simonson & P. Talley
Shing Tam
TDA Boulder
Daniel & Diane Thornton
Nikki Tippins
Martha Townsend
Thomas & Barbara Trager
Sal Tripodi
Damon & Melissa Vangelis
Emily Verplanck
Vinelifa Church
John Volkmar
Gary Waggoner
Jack & Sophie Walker
Judith Walter
Ruth Warkentin
Sandra Weeks
Sandy & Anne Weil
Claude Weil
Dana Weinberger
Lisa Bryant & Tom Wells
Stephen Whitaker
Tonda Wilkinson
Charles Willhoit
Arnold & Millie Williams
Jonathan & Hayden Williams
Linda Wittekind
Nicky Wolman
Arthur Wouk
Wright Products
Craig Yager
Majid Yazdi
Wendy Zerlin MD
Rachel Zylstra

\$1 - \$99

1111 Productions
303 Architecture Inc.
Lois Abbott
Aetna Foundation Inc.
Richard & Alma Alber
David Alderman
John & Stephanie Aldridge
Debbie Ally
Alternative Health Clinic
Daniel Amador
Ardele Anderson
Daniel & Lois Anderson
Dee Andrews
Richard & Elaine Andrews
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Rita Anthes
Kathleen Argenta
Dennis & Susan Arnold
Paul & Barbara Arnold
David Askey
Elizabeth Aspirinwall
Michael & Patricia Audent
Donald & Dorothy Bachman
Donna Barela
Sherry Bartlett
Gerald & Kendra Bartley
Lori Batcheller
Jan Baulsir
Jean & Richard Bedell, MD
Robin Berlin
K.A. Bertness
Bridge House Client
Bridge House Client
Bridge House Client

Bridge House Client
 Bridge House Client
 Bridge House Client
 Bridge House Client
 Mark Biggers
 Stanley Jozwiak & Joan Bleacher
 Boulder Bookstore
 Boulder County Bar Foundation
 Patricia Bowen
 Constance & George Boyle II
 James Brache & Leslie Allen
 George & Ann Brandt
 Lawrence Kaptein & Ellen Brock
 Diane Brown
 John & Cynthia Buck
 Lynne Buhlig
 David Buhs
 Richard & Carolyn Bullion
 Mike & Kimberly Burelson
 Eli & Christine Buzas
 Mary Jane Byers
 Corrin Campbell
 Miriam Campos
 Chad Carbone
 Forrest & Virginia Carhartt
 Christine Carlin
 James Carr
 Arturo & Elisabeth Castro
 Catapult PR-IR LLC
 Barbara Caven
 Neil Chapman
 Douglas & Mary Child
 Kamla Chopra
 Susan Chrisman
 Jonathan & Lisa Church
 Sara Church
 David Clair
 Anthony Clark
 Mary Cobb
 Madeline Cohen
 Philip & Marilyn Cohen
 Nora Connor
 Matthew Conrway
 Mary Bowles-Cook & Chris Cook
 Kenneth & Patricia Cook
 Amy Cooper
 Shelley Copley
 Charlotte Corbridge
 Gregory & Katherine Courter
 Sharon Cox
 Ruth Ann Craig
 Adam Crawley
 Patricia Critchfield
 Walter & Ruth Crone
 Cross Media Inc.
 Ruth Dane
 Darryl Dargitz
 Jonathan & Deborah Davis
 Leanne Davis
 Susan Deans
 Kimberly Decker
 Nora McCray & Thomas Demers
 Ruth DeMuth
 Design Evolution Inc.
 Kathleen DeWitt
 Gilbert Dickinson
 Laura Dickinson
 Stephen Dickson
 Deanna Didomenico
 Matthew Dolan
 Amanda & Sean Donovan
 Dr Marilyn LifeCoach LLC
 Carol Dreselly
 Stephen & Karyn Dundorf
 Kenneth & Frances Duto
 David Eisenstein
 El Loro Jewelry & Clog Co
 Kristiana Elite
 James & Jennie Elliott
 Michael Elliott
 Dana Engel
 Judith & Richard Epstein

Paula Erez
Corey Essig
Teresa Troester-Falk & Stephen Falk
Shoshana Fanizza
William Farrow
Doris Fasbender
Jeff & Kiki Feenstra
Steve Felten
Debra Follette-Feyh & German Feyh
First Congregational Church
Christopher Fitzgerald
Margaret Fitzgerald
Sandra Jo Fitzgerald
Robyn Fogelberg
Jennifer Forman
Gail Fraser
Marjorie Freedman
Michael & Elizabeth Freedman
Deborah Gardner
Carol Ann Garn
Wendy & Ritter Gaylord
GE Foundation
Jill Gelbspan
Al & Gail Gerrish
Janet Rasmussen & Timothy Gessert
James & Helen Gibb
Ann Gibson
Priscilla Gifford
Sandra & John Gifflin
Jerry & Janet Gilland
Leslie & Merrill Glustrom
Golden West Council
Jerry & Diane Gollnick
Pamela Goodell
Eleanor Gradziel
Gordon Gray
Tracy Greenhalgh
Carol Grevor
Jodi Grossman
M Kate Guilford
Stanley & Elissa Guralnick
John Halip
Don & Phyllis Hancock
Earl C & B K Hancock
Brian Hansen
Barbara Hanst
Robert & Kathryn Harberg
Catharine Harris
John & Elaine Harris
Benjamin Hassinger
Bette & Earl Hauseman
Jacquelyn & H I Hayes
Mary Huckins & Robb Heaton
Brian Hennen
Norris & Teri Hermesmeyer
Delphia Eden Hess
Ahmeea Hewitt
Susan Hickey
Alan J. Hills
Irene Hillson
Sarah Hillstrom
Sue Hintz-Siegrist
Jean & John Hodges
Bill & Glenda Holmes
Richard Hoops
Connie Hopkins
Rolland & Beatrice Hoverstock
Hughes Construction Co
Robert & Eileen Hunnes
Jon & Jerrie Hurd
Anne & Oren Hurst
Jasmine Yap & Brian Inderwies
Allison Jackson
Nicole Javurek
Elizabeth Jay
Diane & Robert Jenkins
William & Laura Jesberg
Beth Johnson
Jeff & Adie Johnson
Valerie Johnson
Margaret Johnston
Carol & Richard Kampf

Amy Kellum
Maud Huey Kenyon
Marie Kertzer
Patrice Kezer
Rashid & Nina Khosravi
Robert & Kathleen Kilcullen
Jo S Kirhenaer
Linda Kline
Christopher Knud-Hansen
Susan Kodish
Frances Kornfield
Judith Koslov
Peggy Kraft
Karel Kriz
Beth Krodel
Kula Causes Inc.
Richard & Sandy Kwiat
Beth Laber
Yolande Lafontaine
Mary Lagerborg
John Lamb
Andrew Schrader & Lane Landriff
Kristina Lane
Jennifer Douglas & Torbjorn Larsson
M. Kay Lathrop
Kathleen McCormick &
Michael Leccese
Howard Leibowitz
MM Leithner
Mr & Mrs C. F. Lemons
Kathleen Leonard
Mary Leonard
Gerra & Bradford Lewis
Kristin Lewis Architects
William Light
Stephen Liguore
D.F. & E.M. Lilley
Wanda & Brian Lilly
Mary Long
Karen Ann Louis
Thomas & Jeanne Lounsbury
Janet Lyons
Kamilla Macar
Jerry & Diane Madigan
John & Anna Mandis
Donald Marinelli
Kate Marshall
Kristen Marshall
Martha Mason
Peter Mattisson
Andrew McCullough
Nancy McGann
Judith McGee
Kathleen McGovern
James & Susan McMaster
Sharon & Pat McMonagle
Dean McMurry
Mary G McQuiston
Michael Heim & Emily Messina-Heim
Stephen & Tina Metivier
Mark & Linda Metoyer
Tim Metz
Stephen & Monica Milburn
Jay Millard
Mark Monroe
James & Kathy Montgomery
Susan Montgomery
Caitlin Moore
Rodrigo & Shari Moraga
Carol Moremen
James & Margo Moscou
Richard Mullin
Neale & Marilyn Murray
Mustard's Last Stand
Stuart Naegele
Bill & Joan Nagel
Sue Nagle
Matt Nagy
Van Nguyen
Jane Nicholson
Susan & Daniel Nicholson
Robert Niederriter
Eric Niemann

Les & Susan Noe
Ann Norris
Sandra Novak
Margaret Oakes
Efficiency Inc.
Richard & Nancy Olberding
Richard & Katherine O'Leary
Jobelle Fischer Orvis
Felice Owens
Margaretha Maloney & Robert
Palach
Linda & Stephen Pasma
Robert & Kerry Patterson
Paul Fuller Massage Therapy
Kristin Pazulski
Margie Penney
Hilari Hansen & Marsha Perlman
Diane Clymer & William Perry
George & Joan Peters
Hans & Patricia Peterson
F.& M. Pickrell
Ted & Sophia Piper
Timothy Plass
Victor Pollak
Diane Yates & Peter Pollock
Dr. Eloisa Pope
Samuel Pottinger
Dan Powers
Fredrick Powers
Susan Prodan
Michael Puldy
Frankie Rader
Judith & Arian Ramsay
Gail & Phillip Raznick
Fred & Mary Resh
John & Susan Reuter
Mary & James Rianoshkeh
Lynn Rice
Judith Ann Richtel
Kevin Riddle
Alfred Roosevelt
Mara Rose
Julie Rothschild
Warren Rovetch
Carl Runner
Joseph Lynn Runyan
Joan Russell
Laura Russell
Eric & Brenda Rutherford
Jamie & Lisa Martin Sabbach
Sacred Heart of Jesus Church
Arthur & Wendy Saltarelli
Sally Sandoe
Thomas & Anne Sandoski
Nicalous Santi
Quarmainebragg
L. Reed Bailey & Carol Saunders
J.R. & P.J. Scarritt
Judith Schilling
Katherine Schleren
Edward & Elizabeth Schmahl
Richard & Diane Schmiere
John & Larayne Schoon
Kenneth & Jeneear Schuetz
Ruth Seagull
Allyson Segal
Mary Sellars
Elaine Senko
Sara Senn
Kelly & Laura Shannon
Pam Shaver
Christopher & Elisabeth Shears
Thomas & Diana Sheldon
Anita & Neil Simon
Tracie Sinclair
Jennifer Sleek
Katherine Smith
Constance Holden & TK Smith
Carol Smoot
Dirk & Julie Sodestrom
Deb Spence
Beverly Spotz
Charles & Janice Squier

Michael & Susan Stanley
Patricia Stepan
Ruth & Susanna Stern
Chester Dreiman & Clare Stocker
William & Mary Kay Stoehr
Glen & Bonnie Strand
Scof & Judy Strong
Allie Swanson
Eric Swanson
Janet Taffet
LeVeda Taylor
Amy Palmer & Alexis Templeton
Angela M Tennant
Matthew Appelbaum &
Katharine Teter
Textured Life Coaching
Loyd & Barbara Timblin
John Tracy
NinaVinh Tran
Karen Smith & Laurent Tschumy
Useful Media Planet LLC
Susan Usel
Michele Verbelyi
Frank & Chris Vibrans
Barbara Vidulich
Erik Vienneau
Lorraine, Jeanne & Mary
Alice Vienneau
Aaron Vimont
Joe Vollbrecht
Virginia Wadsworth
Kristopher & Shannon Wagner
William & Jean Wainwright
Mandy Walker
Steve Ward
Jerald & Sharalyn Warren
Dorothy & William Watson
Jeffrey & Carolyn Way
Marc Weaver
Julia Webster
Alice Weed-Ziegler
Elizabeth Weidman
Sue Eyler & Andrew Weinheimer
James & Anna Wilkinson
David & Elizabeth Williams
Dowell & Barbara Williams
Ellen Willis
Michelle Willox
Mary Ann Winer
Winder Foundation Inc.
Michelle Winn
Molly Winter
Sheila & Dan Winters
Brian Wood
Michael & Linda Wood
Linda Lee & John Woods
Tara Flanagan & Greg Wright
Sandra Youngmans, Attorney at Law
Julie Zahniser
Robert & Dana Zegarelli
Zach Zeldner
Gordon Zellner
Neshama Zev
Michael Zupko

“Thank you, Bridge House, you look at everyone as having potential waiting to wake up. Thank you for my monthly bus pass so I can get to work.” Mark

OUR SPONSORS

McDonald Pelz Global Commodities, LLC
Centennial Bank
Giving First
Jenna and Walker Stapleton/Harmes C.
Fishback Foundation
CJ Gauss & Merrill Lynch Wealth Management
Mosaic Architects + Interiors
Myers and Holum
Ryan-Davidson Team
Morgan Stanley Smith Barney
Black Roofing
Flatirons Bank
Hogan Lovells
Insight Designs Web Solutions, LLC
North Boulder Dental Group
RBC Wealth Management
Rocky Mountain Wealth Management
SWBC Mortgage
Boulder Shambhala Meditation Center
Clutter Consignment
Greenwich Treasury Advisors
Howards Draperies
New Frontier Media

HOW YOU CAN HELP

At Bridge House, we rely on the generosity of people like you to help us serve the thousands of people who come through our doors. Please consider **Making a Gift, Donating your Time, or Sharing Your Stuff** with Bridge House.

MAKE A FINANCIAL GIFT

You can make a big difference in the life of a homeless man or woman by providing financial assistance to our programs. A little goes a long way at Bridge House.

A gift of \$1000 - for a Case Manager for one month at the Resource Center.

A gift of \$500 - for 2 months of bus passes so Ready to Work trainees are able to get to work on time.

A gift of \$200 - for food for one day's meals for 100 people.

A gift of \$100 - Sponsors our afternoon women's hours.

DONATE YOUR TIME

We have a volunteer opportunity for nearly every schedule and skill level. Some examples of volunteer jobs include:

- To help with meal preparation, serving and clean up
- To sit with our clients and listen to their stories
- To assist with administrative tasks
- To help organize our outreach events
- To take videos and photos at special events

READY TO WORK

- Hire a graduate of the program
- Hire the Crew for an exterior clean-up or landscaping job

SHARE YOUR STUFF

Our clients need things that many of us take for granted.

Here's a list of supplies that we can immediately put to good use:

- Hats, gloves, underwear, boots and socks
- Food: Peanut butter, jelly and coffee
- Supplies: Towels, bowls for serving, laundry detergent, sewing kits, office supplies, day planners, notepads, pens, paper
- First Aid: Multi-vitamins, first aid supplies
- Outdoor supplies: tents, tarps, sleeping bags, back packs and camping pads

