

Making the Greater Denver Community a Better Place

Rose Community Foundation was founded in 1995 following the sale of Rose Medical Center. For nearly 20 years, we have been working to make the Greater Denver community a better place for all people.

MISSION: Rose Community Foundation works to enhance the quality of life of the Greater Denver community through its leadership, resources, traditions and values.

VISION: The Foundation uses leadership, grantmaking and donor engagement to invest in strategic and innovative solutions to enduring problems and emerging issues.

Rose Community Foundation supports health policy initiatives such as this 2013 bill that expanded Medicaid.

Grantmaking

Grants to nonprofit organizations and public institutions working to improve the quality of life in the Greater Denver area.

Aging
Child and Family Development
Education
Health
Jewish Life

Philanthropic Services

Services and gift vehicles to help donors make thoughtful, strategic decisions to achieve their philanthropic goals.

Endowment programs and services for nonprofits to support long-term sustainability.

Initiatives & Special Programs

Special programs that further the impact goals of our grantmaking focus areas and the Foundation as a whole, often in collaboration with other funders.

Learn more about our work and how you can get involved at rcfdenver.org.

Welcome

At Rose Community Foundation we've always been firm believers in the art of working together. By collaborating with others, whether funders, nonprofit organizations or individual donors, we feel we can have far greater impact in our community. 2013 proved to be an exemplary year for delivering on the promise of that belief.

From uniting funders around common causes, to helping donors find creative ways to make a difference, throughout this report we touch on some of the many ways that people and organizations are joining hands to make positive change in our community.

We're proud to share stories of compassion like those that followed the September 2013 floods when Rose Community Foundation friends and family banded together to lend a hand. We're also excited to share the work we're doing to help nonprofits build sustainable futures. We introduce you to several collaborative funding groups that are bringing critical topics to the forefront such as early childhood mental health, education reform, Latino aging and disaster recovery. Throughout, you'll also notice extensive collaboration going on right inside our walls as our staff seeks opportunities to work together and with our donors for maximum results.

From all of us here at the Foundation, we'd like to extend a heartfelt thank you to everyone who was involved in our work in 2013. Whether you are a supporter who gave a donation, a nonprofit in the community or a foundation colleague – this is our work together. Together we are making things happen in the community. Schools are finding successful teaching strategies. Health practitioners are elevating the importance of children's mental wellness. Nonprofits are looking at more secure futures. We couldn't be more proud to be part of such a vibrant, dynamic and compassionate community.

If you're not already involved with our work, we invite you to join us. We hope that some of the highlights of what we're doing will speak to you from the pages in this report. We also encourage you to take steps to learn more, reach out to our staff on topics that interest you and join us in the conversation.

A handwritten signature in black ink that reads "Jennifer Atler Fischer".

Jennifer Atler Fischer
Chair, Board of Trustees

A handwritten signature in black ink that reads "Sheila Bugdanowitz".

Sheila Bugdanowitz
President and CEO

Grantmaking

Through strategic grantmaking we invest in nonprofit organizations that work to make the seven-county Greater Denver community a better place for all people primarily in the areas of Aging, Child and Family Development, Education, Health and Jewish Life. Much of our work is focused on systemic change, and often combines the expertise of multiple program areas to maximize impact. For a list of recent program area grants, visit rcfdenver.org/programgrants.

For a current list of committee members, visit rcfdenver.org/committees.

AGING
To ensure that a spectrum of opportunities and services are available to support older adults in living independent and meaningful lives for as long as possible. 2013 Committee on Aging:

Milroy A. Alexander, Chair	Courtney Hoskins
Marco Chayet	Carlos Martinez
Mark Cordova	Ronald E. Montoya
Susan Damour	Neil Oberfeld
Jean Galloway	

CHILD AND FAMILY DEVELOPMENT
To give children the emotional, social and educational readiness to succeed in school and life. 2013 Child and Family Development Committee:

Dean Prina, M.D., Chair	Lindsey Gutterman
Luis Colón	Scott L. Levin
David Goldberg	Irit Waldbaum
	Brian Wilkinson

EDUCATION
To eliminate the achievement gap and create equitable opportunities for all children to achieve academic success in the K-12 public school system. 2013 Education Committee:

Monte Moses, Ph.D., Chair	Katherine Gold
Judy Altenberg	Rob Klugman
John Barry	Kristin Richardson
Dori Biester, Ph.D.	George Sparks
Jerrold L. Glick	Ben Valore-Caplan

HEALTH
To promote a health care system that is more coordinated, affordable and accessible. 2013 Health Committee:

William N. Lindsay, III, Chair (through Oct.)	Jane Butcher
Helayne B. Jones, Ed.D., Chair (as of Nov.)	Joan Henneberry
	Douglas L. Jones
	Jeannie Ritter
	Jason Romero

JEWISH LIFE
To create and sustain a more welcoming, vibrant, diverse and inspiring quality of Jewish life that engages more Jewish people. 2013 Jewish Life Committee:

Neil Oberfeld, Chair	Arlene Hirschfeld	Evan Makovsky
Tobey Borus	Helayne B. Jones, Ed.D.	Kathy Neustadt
Lisa Reckler	Rob Klugman	Michele Scharg
Cohn	Rick Kornfeld	Jim Shmerling
Josh Dinar	Steven Kris	Irit Waldbaum
Steven Ellis		Phil Weiser
		Faye Weitzman

Philanthropic Services

Working together to make a difference

Rose Community Foundation is passionate about helping donors maximize their philanthropic efforts. From managing a fund for an individual to helping a family establish giving goals, our wide array of donor services, philanthropic tools and personal consultations are all designed to help people give strategically and make a difference.

2013 Philanthropic Services Committee

Irit Waldbaum, Chair
Mary Gittings Cronin
Lezlie Goldberg
Lynda Goldstein
Arlene Hirschfeld
Douglas L. Jones
Helayne B. Jones, Ed.D.
Donald L. Kortz
Stephen Kurtz
Neil Oberfeld
Dean Prina, M.D.
Lisa Robinson
Richard L. Robinson

For a current list of committee members, visit rcfdenver.org/committees.

Our team also helps nonprofits build long-term strength and sustainability through extensive endowment programs and services.

We are proud to share our 2013 highlights:

- 100+ philanthropic and nonprofit endowment funds under management
- More than \$9.2 million in donor contributions in 2013
- \$2.2 million in grants initiated by Foundation donors in 2013
- RLC Foundation, one of our donor-advised funds, celebrated 10 years of funding, having directed more than \$2 million into the community.
- More than 125 women attended a donor education event on Women & Philanthropy presented in partnership with First Western Trust Bank and The Women's Foundation of Colorado

For a current list of our donors and donor-directed grants visit:

rcfdenver.org/ourdonors
rcfdenver.org/donorgrants

Donor-advised fund supports Alzheimer's Association with Broncos tailgate party

The Brett, Scott, Devon and Kyle Goldberg Charitable Fund, a donor-advised fund at Rose Community Foundation, was looking for creative ways to increase the impact of their giving. With help from our Philanthropic Services staff, the family began exploring ideas to motivate others to join them in supporting organizations that meet pressing community needs. They partnered with BroncosBus, a group that offers tailgate parties at Broncos home games and donates a portion of their proceeds to charity.

The Goldberg family matched all proceeds from the BroncosBus one Sunday to support the Alzheimer's Association of Colorado. The BroncosBus proceeds plus support from friends and family combined with the Goldberg's match resulted in a donation of \$7,850 to the Alzheimer's Association.

Initiatives and Special Programs

Extending the impact of our work

Initiatives and special programs are an important part of the work we do. Most are highly collaborative – bringing together various funders, individuals and other organizations to make a greater impact. Many are also closely tied to our grantmaking program areas, greatly extending our reach in the community.

Boomers Leading Change in Health gains new funders

An initiative launched by our Aging and Health programs to provide adults 50+ with meaningful volunteer opportunities that enable and empower them to affect significant social change, specifically in health and health care. Learn more at rcfdenver.org/boomers.

- Connect for Health Colorado and The Jay and Rose Phillips Family Foundation of Colorado joined Rose Community Foundation, the Colorado Health Foundation and Serve Colorado in supporting the initiative with significant additional funding to engage health care navigators and community health workers.

Roots & Branches Foundation launches giving circle

A collaborative philanthropy program at Rose Community Foundation for Jewish people ages 25 to 40 who are interested in giving together to help shape their Jewish and broader communities. Learn more at rcfdenver.org/rootsandbranches.

- Launched a new giving circle for alumni of Roots & Branches Foundation. Members donated more than \$5,600, which was matched by Rose Community Foundation, and made grants to support two nonprofits working to help veterans re-enter family life and the civilian workforce.

Latino Community Foundation of Colorado reaches milestone

An initiative launched in partnership with Hispanics in Philanthropy, The Jay and Rose Phillips Family Foundation of Colorado, Western Union Foundation and individual donors with the purpose of using the tools of philanthropy to improve the status of the Latino community. Learn more at rcfdenver.org/latinocfc.

- Surpassed \$1 million in grantmaking support to improve the capacity, stability and leadership of Latino-serving nonprofits in Colorado.

Current Initiatives and Special Programs

Boomers Leading Change
Colorado Latino Age Wave
Jewish Women's Fund of Colorado
Latino Community Foundation of Colorado
Live On: Build Your Jewish Legacy
MazelTot.org: *Connecting Young Families to Local Jewish Life*
Roots & Branches Foundation
Rose Women's Organization
Rose Youth Foundation

Members of the 2013-2014 Rose Youth Foundation, a youth-led collaborative giving program for Jewish students in grades 10 through 12.

Responding to the unique needs of Latino family caregivers

Rose Community Foundation supports the well-being of Denver Metro Latinos through initiatives which seek to help caregivers like Pilar Cook and her sister, Gloria.

"In our culture, we take care of our parents at home," says Pilar Cook, a Latina who cares for her 80-year-old mother at her Westminster home. Cook, together with her sister, has been caring for her mom for the last year after she began needing greater support and assistance. Cook is the sole breadwinner for the family and works full time while juggling the needs of her mom, using her vacation time for caregiving and medical appointments. Cook is among many Latinos in Greater Denver who encounter a variety of challenges upon taking on the role of caregiver. "It's very stressful," shares Cook. "There's no central place to call and get connected to services, language is a big barrier, and medical care is scattered all over the city."

A new Caregiver Project launched in 2013 is working to understand the unique challenges faced by Latino caregivers like Cook. The project is one of many efforts underway by the Latino Community Foundation of Colorado's Colorado Latino Age Wave, a Rose Community Foundation initiative focused on the well-being of Metro Denver's growing Latino older adult population. Focus groups with caregivers are helping identify promising practices and promote public policy changes that help reduce the stress on Latino family caregivers and their elders.

"Taking on the role of caregiver is a life-changing decision and many of us find ourselves overwhelmed," explains Cec Ortiz, Colorado Latino Age Wave project manager. "Through the focus groups, we've encountered three dominant challenges faced by Latino caregivers – transporting elders to receive services, finding information about existing services and sheer exhaustion. We'll be working to address each one of those over the coming months and years."

Stay tuned for a Caregiving Project summary report, including findings and recommendations, to be released in 2014.

Colorado Latino Age Wave is a multi year project of the Latino Community Foundation of Colorado, an initiative of Rose Community Foundation, in partnership with Hispanics in Philanthropy and with support from the Colorado Health Foundation and Community First Foundation.

GET INVOLVED!

Learn more about Latino aging issues on our website at rcfdenver.org/agewave.

Get involved in Latino philanthropy at rcfdenver.org/latinocfc.

Support our work in Latino aging by contacting the Latino Community Foundation of Colorado at cmartinez@rcfdenver.org or 303.398.7448.

80 people participated in Caregiver Project focus groups

34% of the caregivers are between the ages of **51-60 years**

87% of the caregivers are female **58%** of the caregivers are children of the elder

54% of the caregivers work outside the home

Bringing attention to toxic stress and early childhood mental health in Colorado

The term “toxic stress” may conjure up images of a dangerous chemical for some, but for health scientists and early childhood experts, it’s a serious public health issue that’s getting national attention. Toxic stress refers to what happens to a young child’s brain when he or she is repeatedly exposed to very difficult situations – from experiencing abuse or trauma to having a family member in jail or with a substance abuse problem. Studies show that the long-term consequences are substantial – from academic challenges in childhood to increased risk of health issues as an adult, including heart disease, diabetes and depression. Studies also show that early help in fostering healthy parent-child relationships can prevent future damage.

This issue falls under the emerging field of early childhood mental health, which focuses on promoting healthy social and emotional development, preventing mental health problems and providing treatment in the context of families. Over the past

year, our Child and Family Development and Health programs have been working together with Caring for Colorado Foundation to increase attention on early childhood mental health in Colorado. After completing an environmental scan that identified challenges and opportunities, we launched a collaborative initiative that brings together leading funders from the health and early childhood fields to join in the discussion and action.

“Focusing on early childhood mental health is a critical step for Colorado,” says Jeannie Ritter, former first lady of Colorado, member of our Health Committee and mental health ambassador for the Mental Health Center of Denver. “We now know that these early efforts are foundational for dramatically improving the health and wellness of children and adults throughout Colorado. Once again, Rose Community Foundation is taking the lead in bringing great minds together to collaborate on this far-reaching issue.”

Rose Community Foundation supports pioneering programs in early childhood mental health like Project Climb at the Children's Hospital Colorado Child Health Clinic, which is focused on children's integrated care.

A child who experiences **4** or more adverse childhood experiences stands a greater risk of disease as an adult

Risk is **260%** greater for chronic obstructive pulmonary disease (COPD)

Risk is **460%** greater for depression

People with **6 or more** adverse childhood experiences **die 20 years earlier** on average

GET INVOLVED!

Learn more about toxic stress and early childhood mental health at rcfdenver.org/ecmh.

Become a funder or donor by contacting Whitney Gustin Connor at wconnor@rcfdenver.org or **303.398.7410**.

Teachers take innovative ideas back to school after “Seeing is Believing” tour

As most students are heading home from school, students at Grant Beacon Middle School stay longer each day. That extra time is filled with enrichment, athletics, academic interventions and advanced classes. The school’s extended day, combined with other innovative methods, is successfully closing the achievement gap for its student population which comes mostly from low-income families.

Grant Beacon is one example of several Denver schools that are seeing strong success with Expanded Learning Opportunities (ELO), an approach Rose Community Foundation has long supported. “Extending the hours in a school day or year, blended learning (technology in the classroom), and competency-based progression (when students progress based on mastery of information) are all examples of ELO models,” explains Janet Lopez, Rose Community Foundation senior program officer in education.

In September 2013, practitioners from schools and districts around the state had the opportunity to see Grant Beacon’s innovative approaches in action. We partnered with the Colorado Department of Education and The Colorado Education Initiative to host a “Seeing is Believing” tour of Grant Beacon and other innovative schools. Eighty teachers, principals, superintendents and policymakers were able to observe successful teaching models and consider how to implement such practices in their own schools.

The tour clearly made an impression. One teacher was brought to tears by the successful results she witnessed. Several reported implementing immediate changes; while others are now completing supplemental learning programs. “I was able to see real schools tackling real problems in different ways, which helps me think how I can make the learning experience at my school better,” says one teacher.

Rose Community Foundation supports the growth of innovative K-12 education models such as Expanded Learning Opportunities (ELO).

GET INVOLVED!

Watch a video from the Seeing is Believing Tour at <http://youtu.be/IvNGFI13NhU>.

Learn more about Grant Beacon Middle School at grant.dpsk12.org.

Learn more about The Colorado Education Initiative at coloradoedinitiative.org.

80 teachers, principals, superintendents and policymakers from **11** schools/district teams participated in the Seeing is Believing tour

100% of survey respondents agreed they will be able to use the information shared

More than **60** schools in the Greater Denver area are using ELO strategies today

Evergreen synagogue grows strong with Foundation support

Rose Community Foundation helps Jewish Institutions such as Congregation Beth Evergreen grow stronger through initiatives like MazelTot.org, which connects young families to Jewish life.

"Rose Community Foundation has been instrumental in helping grow our congregation with young families," says Neshama Mousseau, executive director of Congregation Beth Evergreen. "These families are the future of the congregation."

This Evergreen synagogue is among dozens of Jewish institutions in Greater Denver and Boulder benefiting from our grants and programs that are designed to help them build strength and stability as well as increase Jewish engagement.

Mousseau points to the synagogue's growing number of young families as one of its greatest successes. That growth has been possible thanks to a Rose Community Foundation grant to engage new families, plus the synagogue's participation in MazelTot.org: *Connecting Young Families to Jewish Life*. Congregation Beth Evergreen's opportunities for young families and children – such as their Tot/Family Class – are highlighted on **MazelTot.org** making it easy for parents to connect with Jewish experiences.

Beth Evergreen has also tapped Rose Community Foundation support and expertise to build successful planned giving and endowment programs through The Endowment Challenge and *Live On: Build Your Jewish Legacy* initiatives. Their endowment fund, managed by Rose Community Foundation, has provided an annual distribution to the synagogue for the last 11 years, reducing their fundraising burden year after year. Nearly 15% of the congregation members have made a legacy gift to help sustain the synagogue's long-term future – a total estimated value of more than \$1 million from 55 gifts. These legacy gifts will eventually increase the endowment fund and hopefully lead to sustainability in the future.

"Rose Community Foundation has definitely helped strengthen our synagogue by providing financial resources as well as educational opportunities and mentorship," says Mousseau. "What we've gained has really put us on a strong path for going forward."

Since 2009, MazelTot.org has helped nearly **2,000** young families connect to Jewish life

79% of families attended a Jewish organization for the first time because of MazelTot.org

Live On: Build Your Jewish Legacy has helped **37** Jewish organizations solicit more than **3,000** donors for bequests resulting in **862** legacy gifts with an estimated cumulative value of **\$52 million** since 2005

GET INVOLVED!

Learn more about endowments at rcfdenver.org/endowments.

Learn more about the *Live On* initiative at liveonlegacy.org.

Explore the MazelTot.org website at mazeltot.org.

See what Congregation Beth Evergreen has to offer at bethevergreen.org.

Compassionate actions add up to impact in flood recovery

Rose Community Foundation responds to immediate community needs like the September 2013 floods.

We will always remember the devastating toll the September 2013 floods took on our Colorado communities. But with tragedy often come stories of compassion and cooperation. We experienced that here at Rose Community Foundation when so many connected to our organization came forward wanting to do something to help – people like Katherine Gold, Rose Community Foundation trustee and fund holder.

When Katherine heard that more than 1,000 children were left homeless in Weld County with nothing but the clothes they wore to school, she took action. Through Goldbug, her Aurora-based company and leading U.S. distributor of children's accessories, Katherine contacted industry colleagues and arranged for more than 10,000 items of new children's clothing, shoes and backpacks to be shipped to Greeley-Evans School District 6 for free distribution to families in need. Rose Community Foundation served as the local charitable conduit for manufacturers and distributors who contributed the goods. It was a

remarkable example of many people, companies and organizations coming together in a time of great need to make a difference.

Katherine's story is just one of many ways our friends and family rallied in support. When we offered matching funds for flood relief donations, ten of our donor-advised fund holders and dozens of individual donors made contributions, totaling more than \$45,000 in support. When we launched a new Colorado Funders Flood Recovery Fund in partnership with the Colorado Association of Funders, six local foundations banded together, contributing nearly \$250,000 which will go toward long-term recovery needs.

An important part of our work is being responsive to immediate community issues like the floods as well as the long-term impact, and we're proud to support opportunities like these for others to make a difference.

GET INVOLVED!

Learn about how you can help support flood recovery efforts

rcfdenver.org/floods2013.

Make a donation or set up a fund at rcfdenver.org/giveandplan.

More than **\$45,000** in flood support from our donors and matching funds

Nearly **\$250,000** from **6 funders** in the Colorado Funders Flood Recovery Fund

10,000 items of children's clothing, shoes and backpacks donated for families in need

Endowment fund helps 100-year-old organization plan for the future

For more than 100 years, Girl Scouts of Colorado has helped girls build courage, confidence and character to make the world a better place. Now, the next 100 years are on the organization's mind and an endowment fund at Rose Community Foundation is helping create a path to long-term sustainability.

Preserving Girl Scouts of Colorado's future became a priority for CEO Stephanie Foote, in 2013 – especially after fires and floods destroyed several of the organization's camps and properties and the organization downsized in staff. "I realized we needed a good vehicle to help carry the Girl Scouts of Colorado into the future," says Foote.

Her time on our Board of Trustees exposed Stephanie to our endowment services and their value to nonprofits. "I saw first-hand the fantastic support work that Rose Community Foundation provides to nonprofits in helping them grow and strengthen," says Foote.

"I realized it would be such a benefit to Girl Scouts of Colorado to have their expertise working with us in building and growing an endowment."

Girl Scouts of Colorado launched its new endowment fund in 2013 and donors are thrilled to support it, including Rae Ann and Richard Dougherty who provided a \$25,000 lead gift. "As a donor, my confidence in giving to Girl Scouts of Colorado increased dramatically with the creation of an endowment," said Richard Dougherty of Golden. "I can give a gift and know that the investment my wife and I have made to develop a young woman's leadership capabilities will keep on growing and giving in perpetuity."

The organization is also participating in a new incentive grants program at the Foundation designed to encourage endowment growth. "We're very excited and proud to partner with Rose Community Foundation in planning for the future of Girl Scouts of Colorado," says Foote.

Rose Community Foundation helps nonprofit organizations like the Girl Scouts of Colorado in building sustainability through endowment services.

Rose Community Foundation invests and administers more than **\$36 million** in endowment and designated funds for **28** different nonprofit organizations.

GET INVOLVED!

Learn more about endowments at rcfdenver.org/endowments.
Learn about the Girl Scouts of Colorado at girlscoutsofcolorado.org.

FINANCIAL HIGHLIGHTS

For a current list of committee members, visit rcfdenver.org/committees.

Legacy donors united by philanthropic values

Rose Community Foundation encourages legacy donors such as Ron and Naomi Montoya to share their philanthropic values through images on the Living Legacy Tapestry.

For Ron and Naomi Montoya, philanthropy is a big part of who they are. "It has just been our way of life since we've been married, to be involved in organizations and do whatever we can in the community," says Ron Montoya. The Montoyas are among a long list of donors who have chosen to include Rose Community Foundation in a bequest through their wills. They are entrusting the Foundation to direct their bequest to support a community they care deeply about through the Latino Community Foundation of Colorado, an initiative at Rose Community Foundation.

Legacy donors like the Montoyas are welcomed into Rose Community Legacy Circle and have the unique opportunity to have their values and community commitment reflected in an ever-growing work of art called the *Living Legacy Tapestry*. Displayed in our front lobby, the Tapestry will expand to include images provided by the first 100 legacy donors to Rose Community Foundation. The artists are Leah Sobsey and Lynn Bregman Blass of VisualHistoryCollaborative.com. Learn more about Rose Community Legacy Circle or the *Living Legacy Tapestry* at rcfdenver.org/rcfc.

2013 Rose Community Legacy Circle Members

Judy Altenberg	Hilreth Lanig
Jennifer Adler Fischer	Scott and Laure Levin
Lawrence A. Adler and Marilyn VanDerbur Adler	Myra Levy*
Rick and Sheila Bugdanowitz	Norman Levy*
Lisa Reckler Cohn	Evan and Evi Makovsky
Mark Cordova	Bobbi Lou Miller
The Curtiss-Lusher Family	Lisa Farber Miller
David and Vicki Dansky	Sue Miller
Fred and Maxine Davine	Larry and Carol Mizel
Barbara Mellman Davis	Ron and Naomi Montoya
Jeff and Therese Ellery	Neil and Barb Oberfeld
Kenneth and Sheryl Feiler	David and Helene Pollock
Marshall Fogel	Joanne Posner-Mayer
Stephanie Foote	Dean Prina, M.D.
Charles and Anne Garcia	Gerald M. Quiat*
Thomas and Marjorie Gart	Eddie and Susan Robinson
Jerry Glick and Shannon Gifford	John and Lisa Robinson
The Goldberg Family	Richard and Marcia Robinson
Lynda Mallinoff Goldstein	Jay Schusterman and Mary Lee
Martin C.* and Renee Gross	Nichole E. Scott
Mark and Joan Henneberry	Miriam Sherman*
Lisa Herschli	Jim and Debbie Shmerling
Barry and Arlene Hirschfeld	The Shogan Family
Elsa Holguín-Lucero and Edward Lucero	Martin H. and Judith Shore
Robert R. Janowski, M.D. and Phillip A. Nash	Darlene Silver
Larry and Helayne Jones	Robert and Dale Silverberg
Ron and Gale Kahn	William S. Silvers, M.D.
Rob and Kathy Klugman	Richard Tucker*
David and Judy Koff	Liz Ullman
Donald and Mary Lou Kortz	Art and Irit Waldbaum
Steven and Elizabeth Kris	Graig Weisbart and Shanti Chacko
	Dave and Carolyn Wollard
	Anonymous (6)

**Of blessed memory*

FUNDS AT ROSE COMMUNITY FOUNDATION

Rose Community Foundation houses and stewards more than **100 funds** established by individuals, families, organizations, groups and businesses.

To learn more, please call 303.398.7418 or visit rcfdenver.org/giveandplan.

Donor-Advised Funds

A-P Family Fund
M & S Alexander Family Charity Fund
Allergy and Asthma Health Fund
The Anchor Fund
The Adler Family Schmitt Fund
The Bay Philanthropic Fund (RCF)
The BLTS Fund
Bugdanowitz Family Fund
The Button Stores Philanthropy Fund
Mark Cordova Family Fund
The Corley Family Fund
Mary Gittings Cronin Fund
David J. and Vicki Perlmutter Dansky Fund
Barbara Mellman Davis Fund
Lee and Barbara Mellman Davis Fund
Figa Family Fund
Firefly Fund
Fischborn Fund
The Foote Wade Family Fund
Charles and Anne Garcia Fund
Tom and Margie Gart Family Fund
GoFish Fund
Brett, Scott, Devon and Kyle Goldberg Charitable Fund
Grandwine Fund
The Gray Family Donor-Advised Fund
Gerald and Lorna Gray Family Fund
Renee and Martin Gross Family Foundation
A. Barry and Arlene F. Hirschfeld Family Fund
The Dan and Angela Japha Family Charitable Fund
Jewish Women's Fund of Colorado
Larry and Helayne Jones Family Fund
Kikumoto Family Fund
David and Judy Koff Family Fund
The Korff Family Fund

Kortz Family Fund
The Harold Lane Memorial Fund
Lanig Family Foundation
Leaffer Family Charitable Fund
J. Leonard and Myra B. Levy Fund
Lion Heritage Fund
Evan and Evi Makovsky Family Fund
The Mally Fund
Never Summer Gift Fund
Oberfeld Family Fund
Over the Rainbow Fund
Papa Marv Fund
The Pollock Family Fund
Pollock/Gorden Donor-Advised Fund
JHJ Posner Family Fund
RCG Fund
Ready Foods Fund
RLC Foundation
The RLMF Donor-Advised Fund
Lisa and John Robinson Family Fund
Marcia and Richard L. Robinson Family Fund
Rose Women's Organization Donor-Advised Fund
The Shmerling Family Fund
Marvin and Harriet Shogan Family Fund
Judith and Martin Shore Donor-Advised Fund
Sturm Family Foundation Fund
Deanne Tucker Charitable Fund
Richard B. Tucker Family Fund
The Waldbaum Family Fund
Wald and Weiser Fund
The WaterBlum Fund
WE4Smith Foundation
Wilkinson Family Fund
Carolyn and Dave Wollard Donor-Advised Fund
The Wolman Family Fund

Nonprofit Organization Endowment Funds and Sub-Funds

AJC Colorado Legacy Endowment Fund
The Alexander Foundation Endowment Fund
Allied Jewish Apartments Endowment
Anti-Defamation League New Century Endowment Fund
• Atheneus Humanities Fund for the Anti-Defamation League
• Barbara and Norman Gray Fund
BMH-BJ Congregation
B'nai Havurah Endowment Fund
The Boulder Jewish Community Center Endowment Fund
Boulder Jewish Community Foundation Endowment Fund
Center for Judaic Studies, University of Denver Endowment Fund
• The Holocaust Awareness Institute Fund
• The Dr. Irwin E. Vinnik Fellowship Supplementary Fund
• Rabbi Dr. Stanley M. Wagner Community Cultural Fund
Colorado Agency for Jewish Education
Congregation Beth Evergreen Endowment Fund
• Ellen Diesenhof Educational Endowment Fund
Congregation Emanuel Fund
Denver Academy of Torah Endowment Fund
• Englard Fund
• Makovsky Fund
• MGB Foundation Fund
• Obby Shames Fund
Denver Jewish Day School Endowment Fund
• Auerbach Family Children's Fund
• Jack Robinson Memorial Scholarship Fund
• Rose Medical Center Sports and Fitness Endowment
• Charles and Louise Rosenbaum Scholarship Fund

Denver Public Schools Foundation
Girl Scouts of Colorado Endowment Fund
• Council General Operating Fund
• GSCO Endowment for Capital Replacement
• GSCO Endowment for Disabled Campers
• GSCO Endowment for In School Scouting
• GSCO Endowment for Travel
• GSCO Endowment for Traveling Leaders
• MP Camp Operating Fund
Hillel of Colorado Endowment Fund
• Raphael Levy Program Endowment
• Annie Rosen Fund
• Siegel Endowment Fund
Jewish Family Service of Colorado Endowment
Latino Community Foundation of Colorado Endowment Fund
Mental Health America of Colorado Jeanne M. Rohner Endowment Fund
Mizel Museum
Robert E. Loup Jewish Community Center Harry and Jeanette Weinberg Endowment Fund
• Dena and Charlie Miller Theatre Fund
• Rose Medical Center Fund
• Wolf Theatre Academy Fund
Rose Youth Foundation Endowment Fund
Shalom Park Endowment
• Milton and Lillian Toltz Staff Appreciation Fund
The Spirituals Project Endowment Fund
Jerry Spitz Memorial Education Fund
Temple Sinai Endowment Fund
Yeshiva Toras Chaim Endowment Fund

Designated and Field of Interest Funds

ADL Regional Director Restricted Fund
Aging Field of Interest Fund
Amendment 66 Fund
Boomers Leading Change Designated Fund
Child and Family Field of Interest Fund
Children's Diabetes Foundation Fund
Colorado Child Health Foundation Restricted Fund
Colorado Communities for Public Education Reform Fund
Colorado Friends Fund of the Harvard Women's Studies in Religion Program
Colorado Funders Flood Recovery Fund
Colorado Latino Age Wave Initiative
Colorado Nonprofit Social Enterprise Exchange
Community Builders Fund
Cottonwood Institute Designated Fund
Denver Opportunity Youth Investment Initiative
Denver Women's Collaborative
Early Childhood Education Designated Fund
Early Childhood Education Growth
Early Childhood Mental Health Education Field of Interest Fund
Ford Foundation
The Fund for Early Childhood
Gates Jeffco Restricted
Girl Scouts of Colorado Board Designated Fund
Girl Scouts of Colorado Capital Designated Fund
• MMR Capital
• MMR Capital - Zip Line
• Wagner Fund
Health Field of Interest Fund
Jewish Life Field of Interest Fund
Jewish Teen Initiative
Latino Community Foundation of Colorado
Live On: Build Your Jewish Legacy
The Timothy and Bernadette Marquez Foundation Fund
MazelTot.org
Sue Miller Transitions Fund
ProComp Restricted Fund
Roots & Branches Foundation
Rose Youth Foundation
The Spirituals Project Contingent Fund
Stephen H. Shogan Philanthropic Leadership Fund

2013 BOARD OF TRUSTEES

Jennifer Atler Fischer
Chair

Milroy A. Alexander

Judy Altenberg

Lisa Reckler Cohn

Stephanie Foote

Jerrold L. Glick

Katherine Gold

Douglas L. Jones

Helayne B. Jones, Ed.D.

Rob Klugman

William N. Lindsay, III

Evan Makovsky

Ronald E. Montoya

Monte Moses, Ph.D.

Neil Oberfeld

Dean Prina, M.D.

Irit Waldbaum

Founding Board of Trustees

Linda G. Alvarado
Joseph M. Aragon
David C. Boyles
Fred T. Davine
Steven W. Farber
Jeannie Fuller
Stephen Kurtz
Norman Levy*
Sister Lydia M. Peña, Ph.D.
David M. Pollock
Richard L. Robinson
Stephen H. Shogan, M.D.
Martin H. Shore
Robert A. Silverberg
Richard B. Tucker*
Albert C. Yates, Ph.D.
Donald L. Kortz, Founding
President and CEO

**Of blessed memory*

For a current list of trustees, visit rcfdenver.org/trustees.

2013 STAFF

Sheila Bugdanowitz, President and Chief Executive Officer
Vicki P. Dansky, Gift Planning Officer
Therese Ellery, Senior Program Officer - Aging
Whitney Gustin Connor, Senior Program Officer - Health
Anne Garcia, Chief Financial and Operating Officer
Marjorie S. Gart, Director of Philanthropic Services
Tish Gonzales, Office Manager
Rachel Griego, Executive Assistant
Cathleen Hall, Donor Relations Coordinator
Marci Hladik, Systems and Communications Manager
Mark Hockenberger, Controller
Elsa I. Holguín, Senior Program Officer - Child & Family Development
Sarah Indyk, Philanthropic Initiatives Manager
Perri Klein, MazelTot.org Coordinator
Susan Lanzer, Administrative Assistant
Gaye Leonard, Director of Development and Philanthropic Planning
Catherine Lindsey, Program Assistant
Janet Lopez, Program Officer - Education
Carlos Martinez, Executive Director, Latino Community Foundation of Colorado
Cheryl McDonald, Grants Manager
Lisa Farber Miller, Senior Program Officer - Jewish Life
Emma Schwarz, Accountant
Kendra Shore, Executive Director, Jewish Women's Fund of Colorado
Anita Wesley, Philanthropy Advisor

We acknowledge the contributions of the following staff members who left the Foundation during 2013:

Chandra Al-Khafaji	Jim Jonas
Kathryn Harris	Gretchen Perryman
Lisa Harris	Yolanda Quesada

For a current list of staff, visit rcfdenver.org/staff.

Publication credits:

Editorial: Rose Community Foundation staff, Andrea Nelson

Contributor: Phil Nash

Design: Wilson/Johnson Creative

Photography: Karen Wilson-Johnson, The Colorado Education Initiative, Escuela Tlatelolco, Generation Schools, Girl Scouts of Colorado (cover), Greeley Evans School District, Chris Takagi

Printing: Sprint Denver

600 South Cherry Street, Suite 1200
Denver, Colorado 80246-1712
303.398.7400 info@rcfdenver.org
rcfdenver.org

