

BRIDGE HOUSE ANNUAL REPORT

CREATING OPPORTUNITIES

for people experiencing homelessness

Organization

BOARD OF DIRECTORS

DENNIS ARFMANN – **CHAIR**

DANIEL HASSAN – **VICE CHAIR**

HILLARY HALL – **VICE CHAIR**

JOHN POLLAK – **TREASURER**

LINDA CAVEN – **SECRETARY**

STAN GARNETT

ALLAN GRAHAM

ROGER KING

CHUCK LIEF

BOBBY PELZ

LISA SACCOMANO

FRED SMITH

JOHN SHELDON

TIM WOLF

JAY YOUNG

THIS REPORT
AND THE PROGRESS
ACHIEVED IN 2016
ARE DEDICATED TO
MEREDITH SPEAR.
BOARD MEMBER
2013-2016.

LEADERSHIP STAFF

ISABEL MCDEVITT – **EXECUTIVE DIRECTOR**

VERA LINE – **DIRECTOR OF FINANCE AND OPERATIONS**

WIDD MEDFORD – **READY TO WORK PROGRAM DIRECTOR**

HEATHER PAUZE – **DIRECTOR OF BRIDGE HOUSE CASE MANAGEMENT**

JOHN TREJO – **EXECUTIVE CHEF**

EMILY MESSINA – **DEVELOPMENT DIRECTOR**

SCOTT MEDINA – **VOLUNTEER COORDINATOR**

CHAD CARBONE – **DIRECTOR OF OUTDOOR OPERATIONS**

"I love my duties as Chair of the Board, I get to see the changes in people's lives through RTW mentoring and serving the homeless in the community. It's a hand up, helping transition people into work and housing."

Board Chair Dennis Arfmann

Letter from the Executive Director

DEAR SUPPORTER

In March 2017, I celebrated 5 years as Executive Director of Bridge House. I am honored and humbled to be part of this dynamic organization.

- **Over the past five years we have more than quadrupled our daily impact**
- **We have created a vision and programs that work**
- **We have developed housing for 44 individuals**
- **We have launched and operate two successful social enterprises**
- **We have taken risks, and, most importantly, we have transformed lives**

Yet, I am not satisfied.

In 2016, we solidified the impact of Ready to Work by achieving a 77% graduation rate. Ready to Work House and Employment Center operated for its first full year. Our team has successfully seeded a positive culture for all residents and has laid a foundation for them to thrive.

In 2016, we grew the reach of our Resource Center and meal program. We served 3,000 unique people and served over 100,000 meals. We strategically offered intake, assessment and coordinated –entry services to every person who came for a meal resulting in more than 13,000 case management interactions during the year.

In our daily work we see the human faces and diverse stories of people experiencing homelessness. They are sons, daughters, neighbors, fathers, mothers, siblings and co-workers. We provide a trauma-informed approach to meeting people—where they are—in order to meet their basic needs. We strive to help them find a foot-

hold with the right intervention for their future. We believe that people can truly transform their situation and that every member of our community can be a productive member of society.

With this knowledge and experience, we, at Bridge House, see some clear opportunities for how our community can more strategically address homelessness.

Bridge House has been in a leader not only through our programs like Ready to Work, Community Table Kitchen and Resource Center, but by advocating for a more efficient and effective approach to services. We have and continue to problem-solve around issues of coordinated entry, data systems and how to balance the needs of our homeless clients with a reasonable, responsible approach for the whole community. We look beyond our own organizational boundaries and seek efficiency through a seamless continuum of services that emphasizes engagement and stabilization for homeless adults. We seek to consolidate emergency services in order to focus resources on housing-based programs and resources to stabilize our homeless community. Bridge House has done this with Ready to Work and we need to do more. In 2017 we hope to partner with our colleagues and stakeholders to realize this vision.

We are optimists. When others say “why?” we say “why not?” Thank you for adopting this same spirit and for being part of the solution.

In partnership,

Tragedy to Triumph: David's Path to Success

“It was a slap in the face,” he said in a frustrated tone. David was employed by a well-known box store most of his life. When the company decided to save money, they fired every employee that was making a high hourly wage. “I had been working there for 27 years and one day they let me go.” After he was fired, David wanted to find another job that paid him a living wage, but found it difficult because of his age and extensive retail experience. **In recounting his path to homelessness, David explained that he became extremely depressed and felt utterly useless. “I didn’t see a way out and I lost all hope.”**

David said, “I just had a string of bad luck.”

Unemployed since 2013, he needed a hand-up and was looking everywhere for some kind of assistance. It wasn’t until he found the Ready to Work program that his life began to turn around. At first, he was not sure if Ready to Work would be able to help him, but with no other options he took a big leap and applied to the program.

David said, “Even the smallest steps can have the biggest impact. I never thought that joining the program could actually help me turn my whole life around.” His trajectory shifted when he moved into the Ready to Work House and Employment Center and began to work on the landscaping crew for Boulder’s Open Space and Mountain Parks Department.

He was earning money and had a safe, stable place to live.

“I found a supportive family in the program, everyone is there to help you, and I was never turned away when I needed guidance. But Ready to Work is not a free ride, I had to work hard for everything and it was just the helping hand I needed to change my life.”

After finishing his employment classes, David began to look for a permanent job. St. John’s Episcopal Church had an opening for a care taker position. He applied and

was hired. "I love working at St. John's. I have a flexible schedule, I am making a living wage with paid vacation, a retirement plan and health insurance."

"David fits right in at St. John's," Associate Rector Ted Howard says. "David is very diligent, respectful and hardworking. We feel very blessed to have David as a member of our staff and look forward to a long association with him."

Looking back on his Ready to Work experience, David reflects "The program works, but a person has to be ready to change and if you are not able to take the initiative, this program is not for you."

David's next step was to find mainstream housing and, with the help of the transitional case manager, he found an apartment and moved out of the house on March 1st 2017.

"Without Ready to Work, I would still be homeless, hopeless and alone."

Ready to Work gave him an opportunity, but it was David's drive and ambition that led him to his amazing life transformation. Though David is ecstatic to finally have his own place to live he shared, "I am going to miss this place, I have come to think of it more as a family than a program."

The staff at Ready to Work intentionally creates a healing and supportive atmosphere where individuals can receive the specific services they need to become self-sufficient.

David's inspiring story of success demonstrates why Bridge House developed the Ready to Work program in 2012. His story is not unique. Ready to Work works. Every day we witness the incredible effect this program has on our trainees' lives. We watch their faces light up when they receive their first paycheck and their confidence soar as they progress through the program learning important life skills and valuable job training.

In 2016, 56 trainees exited the program and 43 graduated with mainstream employment and housing. That is 43 individuals who are no longer living on the street. Our 77% success rate confirms the importance of offering struggling homeless individuals an opportunity to change their life.

Ready to Work would not exist without the overwhelming support from the Boulder community. Your belief in this program IS making a real difference in the lives of our homeless. Together we are giving those like David – who have lost all hope – the chance at a new life.

Bridge of Opportunity

A PATH TO STABILITY AND BEYOND

We believe that opportunities change lives. Our dynamic approach to services creates a pathway to independence for our clients. The road begins with access to basic needs and develops into to more robust programming. We connect with our clients and we are proactive in helping them find solutions. **We call this the Bridge of Opportunity.**

bridge of
opportunity

Ready to Work

Job readiness services

Housing support

Access to mental & physical health care

Case management for immediate needs

Community Table

Creating a Culture of Opportunity for Homeless & Low Income Adults

bridgehouse

Client Demographics

92%

OF OUR CLIENTS HAVE
BEEN HOMELESS 1 OR
MORE TIMES IN THE

last three years

47%

OF CLIENTS
STRUGGLE WITH

*mental health
issues*

28%

Female

71%

Male

1%

Transgender

11%

OF OUR
CLIENTS ARE

veterans

36%

HAVE BEEN HOMELESS
FOR ONE OR

more years

83%

ARE
CURRENTLY

unemployed

58%

ARE ACTIVELY
LOOKING FOR

employment

Ready to Work

WORK | HOUSING | SUPPORT: CROSSING THE BRIDGE TO SELF-SUFFICIENCY

100
PERCENT

ARE CLEAN AND SOBER

READY TO WORK SUCCESS RATE FOR 2016	77%
TRAINEES IN THE PROGRAM IN 2016.....	100
GRADUATES WHO MOVED INTO PERMANENT HOUSING AND EMPLOYMENT	43
TRAINEES THAT EXITED RTW IN 2016	56
2016 TRAINEES STILL IN THE PROGRAM AND ON TRACK FOR A SUCCESSFUL GRADUATION AS OF JAN 1, 2017.....	44
TRAINEE ATTENDANCE RATE.....	95%
PERCENTAGE OF TRAINEES PARTICIPATING IN DEBT RELIEF PROGRAM	80%
AVERAGE TRAINEE SAVINGS	\$560
MAN HOURS WORKED FOR THE CITY OF BOULDER, BOULDER HOUSING PARTNERS, LOCAL PROPERTY MANAGEMENT COMPANIES AND BOULDER COUNTY	20,252
MAN HOURS WORKED AT COMMUNITY TABLE KITCHEN	17,000
EARNED REVENUE THROUGH DECEMBER 2016 (LANDSCAPING AND FOOD SERVICE).....	\$692,761

"Ready to Work has been a positive place with new beginnings, opportunities,

EAGLE AWARD

We Won!

Ready to Work House and Employment Center won the 2016 Eagle Award from Housing Colorado! This prestigious award recognizes innovative housing models in Colorado.

Thank you to all of our supporters who made this possible.

Established in 1990, the Eagle Award has come to represent one of the highest achievements within the Colorado housing community. This prestigious award celebrates the extraordinary accomplishments and outstanding leadership in housing and support services. The award honors the individuals that soar to new heights in their work to ensure safe, decent, affordable housing for all Coloradans. *(source Colorado Housing)*

TREE OPP PROJECT

As part of the Knight Cities Challenge, Bridge House has partnered with the City of Boulder to teach Ready to Work trainees in woodworking using dried ash wood trees that have been infected by the Emerald Ash Borer. This project is a great chance for our trainees to learn new skills. Bridge House and our trainees are grateful for this opportunity and collaboration with the City of Boulder.

A NEW PARTNERSHIP

In 2016, we opened two cafes at Naropa University campuses. Through this partnership, Ready to Work trainees are learning customer service, and cash handling skills. We are proud to partner with Naropa University.

and the chance for me to grow into the person I have become today." Ready to Work Trainee

Community Table Meals & Day Shelter

BUILDING A BRIDGE THROUGH A WARM MEAL AND A SAFE PLACE TO BE

309
DAYS OPEN

2,732
UN-DUPLICATED
CLIENTS THAT
CAME TO DAY
SHELTER

15,909
VISITS TO
COMMUNITY
TABLE MEALS

30,282
VISITS TO DAY
SHELTER

107,343
MEALS SERVED

Resource Center

CASE MANAGEMENT | MENTAL AND PHYSICAL HEALTH CARE | BENEFITS AND TRANSPORTATION: NAVIGATING THE BRIDGE TO INDEPENDENCE

VISITS TO RESOURCE CENTER	8,529
DAYS OPEN	252
TOTAL INDIVIDUALS THAT RECEIVED CASE MANAGEMENT AT RESOURCE CENTER	1,800
MEDICAL AND MENTAL HEALTH	506
BENEFITS	1,254
EMPLOYMENT ASSISTANCE	414
HOUSING	436
CLIENTS PROVIDED WITH PRESCRIPTION ASSISTANCE	236
ID'S PROVIDED	555
CLIENTS EMPLOYED	114
BUS TRIPS PROVIDED	2,402
FUNDS PROVIDED FOR RE-HOUSING OR HOMELESS PREVENTION	\$8,948

*"My experience at Bridge House is generous people and a clean environment.
I also enjoy the art group on Tuesday afternoons." Resource Center Client*

Case Management Interactions

788 EMPLOYMENT
ASSISTANCE

1,895 HOUSING
ASSISTANCE

13,050

**TOTAL CASE
MANAGEMENT
INTERACTIONS
IN 2016**

2,036 MEDICAL AND
MENTAL HEALTH

1,004 SUBSTANCE
ABUSE

**BENEFITS ASSISTANCE
(IE. MEDICAID,
FOOD STAMPS, ETC.)**

5,342

Highlights

SHOULD IT PASS

*I hope my homelessness doesn't put you off your stride.
I understand when you avoid looking in my eyes.
For should this cup pass to you,
I will lift you up, those upon the street drink from a different cup.*

*I hope my sleepless eyes don't bother you too much.
I'm older than I was a week ago, believe me I know.
Sleep is hard to come by with a hard floor to touch.
For should this cup pass to you,
I will lift you up, those upon the street drink from a different cup.*

– Nessa, RTW Graduate

Volunteer

VOLUNTEERS! WE COULDN'T DO IT WITHOUT YOU!

In 2016, Bridge House had 700 volunteers participate in our programs. Whether you helped serve a meal, joined our mentorship program, conducted mock interviews, worked on one of our events committees or participated in our Kids Give Back program, you made a difference in the lives of our clients with your dedicated service. We are grateful for all of your support and belief in our mission to change lives one person at a time.

INTERESTED
IN BECOMING A
VOLUNTEER? CONTACT
SCOTT MEDINA
VOLUNTEER COORDINATOR
AT [SCOTT@BOULDER
BRIDGEHOUSE.ORG](mailto:SCOTT@BOULDERBRIDGEHOUSE.ORG).

NEW PROGRAM ADDITIONS TO THE READY TO WORK PROGRAM

In 2016, Bridge House added two more programs to enhance the Ready to Work experience. Both programs are designed to increase our trainees' success after graduation. The first program is debt relief and financial management. Each trainee is paired with a financial management volunteer. Together they review the trainee's credit report and take action to boost their credit score by creating payment plans to pay off old debt. Together they work to produce a practicable budget that the trainees can use during the program and after graduation.

The second program is mentorship and connects trainees with a community member to give them additional support throughout the program and after they graduate. Trainees who participate in the mentoring program find the extra encouragement and guidance helpful in solidifying their sobriety and success in Ready to Work.

Sponsors

EVENT SPONSORS

Walters & Hogsett Fine Jewelers	RE/MAX of Boulder
Stapp Interstate Toyota Scion	Flatirons Solutions
Black Roofing Inc.	Z2 Entertainment LLC
John and Jill Sheldon Family	Boulder Theater
Benjamin West	Tebo Development Company
Victors & Spoils	Halvan Associates
SWBC – Amanda & John Sessa	Savory Spice Shop
CleanWell	Henry Waters and Associates
Human Relations Commission	Boulder Brands
Boulder Arts Commission	Clutter
Colorado Capital Management	Webroot
Middlemist Crouch & CO CPA	iSupportU
The RYAN/DAVIDSON Team at Berkshire Hathaway Home Services Rocky Mountain Realtors	Dietz and Davis
Boulder Wine Merchant	The Jan Jackson Family
Julie Meko	Home Search Gurus
	Kyle Cox Insurance Agency
	Great Western Bank

IN KIND DONATIONS

Aspen Moon Farm	Little Secrets Chocolates
Avery Brewing Company	Lone Hawk Farm
Boulder Blooms	Organic India Tea
Boulder Sausage	Ozo's Coffee
Chelsea	Pastois
Cocomels Caramels	Sanitas Brewing Company
Dragon Tree	Shamrock Foods
Eco-Products	Thai Yoga Massage
Eight Days a Week	UBS
Fawn's Leap Botanical Arts	Vapor Distillery
Frasca	Yoga Yuki
Full Circle Farm	
Good Day Chocolate	
Hazel's Beverage World	
Jlounge	

"Supporting Bridge House has provided innumerable rewards to me. I now have a much greater appreciation of and respect for this population. - Joel Koenig, dedicated Bridge House supporter"

2016 Revenue

FOUNDATIONS

\$387,978
(16%)

INDIVIDUALS

\$858,866
(35%)

CITY & COUNTY GRANTS

\$161,681
(7%)

STATE OF CO FUNDING

\$130,535
(5%)

FAITH COMMUNITY

\$35,682
(1%)

BUSINESSES

\$72,400
(3%)

KITCHEN SOCIAL ENTERPRISE

\$405,016
(16%)

READY TO WORK LANDSCAPING

\$287,180
(12%)

RTW ROOM & BOARD

\$94,472
(4%)

INTEREST AND OTHER

\$24,002
(1%)

TOTAL

\$2,457,812
(100%)

"I have found the Bridge House Resource Center to be very professional and polite. They make an

2016 Expenses

CLIENT PROGRAMS & SERVICES

\$2,129,269
(89.04%)

ADMINISTRATIVE

\$126,052
(5.27%)

FUNDRAISING

\$136,075
(5.69%)

TOTAL \$2,391,396 (100.0%)

effort to help anyone that comes in. I also like the atmosphere of the building" Resource Center client

2016 Donors

\$50,000 - \$300,000

Boulder County
City of Boulder
State of Colorado
Daniels Fund
Four Points Foundation
Steffens Foundation

\$20,000 - \$49,000

Susan K. Allen
Charlton & Eleanor Ames
Anonymous Donation
Harmes C. Fishback Foundation Trust
L&N Andreas Foundation
Erna Maj & Robert Pelz Jr.
Peter & Andrea Resnick
The Community Foundation -
Seeds Fund
The Denver Foundation
Tibetan Association of Colorado
William & Judith Wolpert

\$5,000 - \$19,000

A.V. Hunter Trust Inc
AEC Trust
Andy Allison
Julie Brown & Dennis Arfmann
Pamela Barsam-Brown
& Stanley Brown
The Budacz Family Foundation
Boulder Arts Commision
Campbell Foundation Fund
Community Foundation
Cushman Family Foundation LTD
Edward Madigan Foundation
First National Bank

Dan & Nancy Freeberg
Barbara Fusco
Gerrish Foundation
Daniel & Shannon Hassan
John M. Horner
JewishColorado
Lucky's Market North
Cindy Marcy
Metro Denver Homeless Initiative
Murphy Family Foundation
Carmela Weber & David Secunda
John & Jill Sheldon
Tim & Linda Stancliffe
The Community Foundation
Entrepreneur's Fund of Colorado
The Kenneth King Foundation
James L. Vincent Foundation
Brian Volkman
Western Digital Foundation
The Wolf Family Foundation
Adelaide Zabriskie

\$1,000 - \$4,999

Mark Addison
William Huffer & Brooke Alt
Bryce & Adrienne Ambraziunas
Wade & Suzanne Arnold
Erik & Erin Bailey
Bank of America Charitable Foundation
BBVA Compass
James Beall & Susan Becker
Benjamin West LLLP
Terri Benjamin
Michael Chapman & Barbara Bennett
Gregory & Jo-Ann Beserra
Black Roofing Inc
Bogen Family Charitable Trust
Boulder Labs

Boulder Valley School District -
Monarch K-8
Jill Bucher and Jamie Kraphohl
Forrest & Virginia Carhartt
The Jigsaw Fund
CleanWell
Coldwell Banker Residential Brokerage
The Cole Family
Collins Foundation
Colorado Capital Management
Community First Foundation
ConocoPhillips
Credit Union of Colorado Foundation
Davidson Family Foundation
Linda Davidson
Madeline Day
Trevor & Monica Dean
Democratic Women of Boulder County
Dietze & Davis P.C.
John DiMatteo
Mary Duvall
Gregory Edwards
Kenda Peterson & George Epp
First Congregational Church
Flatirons Solutions Corporation
Foothills United Way EFSP
Fugere Family Foundation
G Dale Greenawald
Calvin & Melanie Gauss
Andrew & Francesca Gettelman
Ora Goldman
Allan & Joan Graham
Great Western Bank
Myron & Barbara Gutmann
Edward Hall
The Community Foundation-
August First Fund
Janet Eden-Harris & Paul Harris

Josie & Rollie Heath
Jay Hebb
Jessica & John Helson
Home Search Gurus LLC
James & Edith Hooton
Leonard Hortick
Valerie Anderson & Lester Houtz
City of Boulder Human Relations
Commission
Howard P. Colhoun Family Fund
The Israel Family Foundation
iSupportU
Jan Jackson
Laurie Hathorn & David Jenks
John R. Woods Foundation
Chris Judson
JustGive.Cisco - Matching Gift
Michael Kelley
Kevin & Donna Koepping
Stanley & Lois Kruschwitz
Longmont Housing & Community
Investment
Sean Maher
Edward & Isabel McDevitt
John McDevitt
McGuckin Hardware
Jeanne & Lange McPherson Families
Karen & Steve McVoy
Franklin P Medford III
Julie Meko
Middlemist Crouch & CO CPA
Lynn Morgan Gift Fund
Ning & David Mosberger
Dr. Bob & Catherine Murphy
Andrew Nathan
Craig & Heather Neugeboren
Jay & Christy Orris
PAIWELL Foundation

Pine Street Church
John & Susan Pollak
Precision Plumbing & Heating Inc
Presbyterian Deacons Fund
Indira Mahalingam & K Radhakrishnan
Pangaea Foundation
Burton & Judy Resnick
Patty Ross
Lee & Mary Rozaklis
Will & Jeanne Rutledge
Barbara Kinsey Sable
Alfred & Becky Sawatzky
Isabel A. Schoenberg
Missy & Chuck Sheldon
Snarf's Management LLC
Peter & Meredith Spear
Steven & Donna Spearman
St. Andrew Presbyterian Church
St. John's Episcopal Church
Stapp Interstate Toyota
Nicholas & Lillian Sutcliffe
SWBC Mortgage Corporation
Tebo Development Company
Tebo Properties
Charles Thabault
Barbara Andrews & Dennis Tharp
The April Fund @ Schwab
Charitable Fund
The Community Foundation -
Open Door Endowment
The Community Foundation -
Eberspacher Family
The Community Foundation -
S.A. Gardner Fund
The Community Foundation
Veterans' Fund
The VMware Charitable Fund
Thrivent Choice

Thrivent Community - Flatirons
Toyota Dealer Match Program
William & Janet Treadwell
Trinity Evangelical Lutheran Church
U. S. Bank Foundation
Unitarian Universalist Church
of Boulder
Jeffrey B. & Susan Wallace
Judith Wells & James Warner
Web Root
Linda & Michael Wood
Robert & Catherine Yates
Z2 Entertainment LLC - Bldr Theater
Zach & Jessica Zeldner

\$500 - \$999

1-800-Got-Junk?
Mary K. Addison
Mary Ames
Laura & Rich Anfinson
Lawrence and Rosemary Arp
Gifting Fund
Peter Gowen & Colleen Askew
Michelle & Craig Austin
Peter Bakwin
Ben & Jerry's
Boulder Brands USA
Jane Brautigam
Amy & Terry Britton
Steve & Amy Carpenter
Clutter Consignment LLC
Monique Cole
Colorado Rockies Baseball Club
G Paul & Jan Commander
Community United Church of Christ
Kathaleen Cook
William Cottingham

Nellie Damraver
Deborah & Donald Dodge III
Paul Dreyer
Rebecca Fellows
First Presbyterian Church
Diane Chicoine & John Fleagle MD
Tessa Sage Flores
Foothills United Way
Bart & Aly Foster
Andy & Audrey Franklin
Michael & Carolyn Freece
Lee Gilbert
Robert & Carol Gocke
Richard & Uson Goldman
Google Inc
Trudy & Scott Gygi
Bill & Gina Hander
Kenneth Harp & Cynthia Fontenot
Cynthia Harris
Steven Harrison
Hassan Family Endowment
Hazel's Beverage World
Jonathan & Elizabeth Hinebauch
Carleton Howard
Tiffany & Dave Janowitz
Win & Cinda Johnson
William & Martha Jones
Doug & Debbie Keene
Jack Kruse
Sally Laventure
Warren & Barbara Leggate
Patrick Bird & Barbara Long
Louis P. Singer Fund Inc.
Ann Luce
Michael Donovan & Deborah Malden
Anita McCabe
Jeffrey McPike
Harold and Pamela Medina III

Emily Messina
Barbara Abrahams & Daniel Murphy
Tom & Cheryl Nelson
Nick & Kristina Olsen
John C. Price
RE/MAX of Boulder - Julie Meko
Dr. James & Judith Rhoads
Philip & Marlys Robertson
The Roskind Family Foundation Inc.
Anne Ross
Monika Rutkowski
Wayne Chavez & Kelley Ryan
Matt & Jen Schildt
Robert & Linda Schwall
Chris & Kathy Squadra
Chuck & Gerry Stees
Lynn Weatherwax & Mark Stoddard
Adam & Nichole Stone
James TeBockhorst
Ed Bussa & Barbara Tomash
Rebecca Trafton
Gregory Tucker
Gina Jones & William Whiteside
Virginia Lane & Michael Zupko
Rachel & Rueben Zylstra

\$250 - \$499

LaVerne Anderson
Thomas & Patricia Angerer
Eric & Lisa Apel
Edward & Jacqueline Arnold
Dennis & Lois Ann Barnacle
Timothy & Mary Black
Boulder Country Day School
Linda & Doug Caven
Lawrence & Sandra Cohn
Judith Reid & Richard Collins

Edward & Jan Corcoran
Janna & Phil Del Prince
Michael & Anne Fenerty
Sandra Jo & James Fitzgerald Jr.
Emily Gaud
Carol Gerlitz
Lucia Drury Gill & Stanley Gill
Golden West Council
Ann Goldfarb
Kenneth Goldman
Debbie & Tom Gould
Gary Grillo
Albert & Betsy Hand
Hixson Family Charitable Fund
Martin Hoerling
R. David & Suzanne A. Hoover
Hope Boulder Foursquare Church
Peter & Sienna Howser
Lloyd J. & Barbara E. Johnson
Lynn & Karon Johnson
The Johnson Family
Susannah Jordan
Rashid & Nina Khosravi
Tiffany Myers & James Knapp
Kevin Knapp
Gerhard & Gail Koepf
Kokua in Motion LLC
Richard Koopman
Kyle Cox Insurance Agency
Maggi Landau
Ann Langer
Linda Larkin
Ira & Barbara Litke
Lawrence & Robin Mathews
Bob & Louisa Matthias
John & Denise McCorvie
William McNutt
Barbara & Daniel Miller

Meera & Hari Narahari
Dee Perry
Daniel Peters
Mary & Lee Rozaklis
Edward & Carmen Ruestow
Nancy Rynes
Richard Sassoon
Nancy Sauer
Savory Spice
Peter Schild
Robin Seidner
Allison Shors
Harry Silver
Anne & Jim Herson Smith
Imogene Smith
The Community Foundation -
Doorways Disabled Gift
The Community Foundation -
Michl Fund
Timberline Brewing Co dba
Twisted Pine
Rebecca Trafton
Emily & Philip Verplanck
Voya Foundation
Paul & Claire Walker
Janet Watts
Maribel Williams
David Williard
Nicky Wolman
Patricia J Wright
Julie Zahniser

The Power of Monthly Giving

DID YOU KNOW 12 RECURRING MONTHLY DONATIONS OF...

\$25

WILL PROVIDE **50** CLIENTS WITH TRANSPORTATION TO IMPORTANT APPOINTMENTS LIKE DOCTOR VISITS AND JOB INTERVIEWS

\$50

WILL HELP **5** CLIENTS STAY IN THEIR HOUSING THROUGH OUR HOMELESSNESS PREVENTION FUND

Join our monthly giving circle today and help us continue to offer life changing opportunities to individuals in our community struggling with homelessness. Visit www.boulderbridgehouse.org to set up your monthly gift today.

A YEARLY GIFT OF ...

\$250

WILL PROVIDE 125 MEALS FOR HOMELESS AND WORKING POOR INDIVIDUALS IN BOULDER

\$500

WILL PAY FOR IDENTIFICATION FOR 50 PEOPLE

\$1,000

WILL FUND ONE MONTH OF AFTERCARE SUPPORT FOR ALL READY TO WORK GRADUATES

\$2,000

WILL FUND OVER 400 LIFE SAVING PRESCRIPTIONS

\$10,000

WILL SPONSOR ROOM & BOARD FOR ONE TRAINEE AT OUR READY TO WORK HOUSE FOR ONE YEAR

bridgehouse

*Creating a Culture of Opportunity
for Homeless and Low Income Adults*

5345 Arapahoe Unit 5, Boulder, CO 80303