


WARMER HOMES, BRIGHTER TOMORROWS


ENERGY OUTREACH

Colorado

Helping Coloradans afford home energy

2016 ANNUAL REPORT


ENERGY OUTREACH
Colorado

Helping Coloradans afford home energy

FROM OUR LEADERSHIP

Dear friends,

Melissa and her two daughters feel safe knowing the lights will come on at their apartment. Gary feels relieved that he can power the 24-hour oxygen supply he depends on. And Jake and Kari feel grateful because they didn't lose their condo after facing a series of devastating medical expenses.

These are just three of the thousands of life-changing outcomes achieved for real Coloradans by Energy Outreach Colorado in our 2015-16 fiscal year, thanks to your support. For many of us, turning on a light or turning up the thermostat are things we do on a daily basis without giving them much thought. But for individuals and families like Melissa, Gary, Jake and Kari, and others you will read about in this report, maintaining heat and electricity in their homes can be an ongoing struggle, a relentless source of stress that can lead to dangerous choices—choices that may jeopardize their health or lead to homelessness.

As you learn how Energy Outreach Colorado used your contributions to help neighbors in need throughout Colorado last year, I hope you will take pride in the role you played in these accomplishments. It truly is because of your compassion and support for our fellow Coloradans struggling to afford home energy that Energy Outreach Colorado reliably met emergency needs, lowered energy costs, provided behavior-change education and advocated for affordable energy policies on behalf of low-income Coloradans.


Thank you for helping make Energy Outreach Colorado one of the top fiscally rated charities in the country. Most importantly, thank you for helping us achieve real solutions to ensure that energy affordability is a reality for all households in Colorado.


Sincerely,

Skip Arnold, *Executive Director*
Energy Outreach Colorado

THE IMPACT OF YOUR GIFT


“ I didn't know how I was going to get our power turned back on, and it wasn't a good situation for the baby. We were so grateful for the help. ”

– Brooke H.

THANKS TO YOU... A BABY IS WARM AND A MOTHER HAS HOPE

Brooke H.—a young mother raising her baby daughter alone while supporting her disabled father—was determined to bring more stability into their lives. She moved her little family into a mobile home in Fort Collins and was getting established at a new job as an assistant at an insurance company. But the changes and responsibilities were overwhelming, and Brooke fell behind on her electric bill. Then, one freezing December evening, she came home to no heat or lights.

After five frigid days huddled in blankets and desperately seeking help, Brooke reached a compassionate employee at Poudre Valley REA who arranged for her to receive energy bill-payment assistance through Energy Outreach Colorado. Today—because of your support—Brooke has caught up on her bills and is planning to earn her insurance broker's license and eventually buy a home.

TABLE OF CONTENTS

From our Leadership	2
What We Do	4
Program Spotlight: Energy Bill Assistance Program	5
Program Spotlight: Non-Profit Energy Efficiency Program (NEEP)	6
Program Spotlight: Energy Education and Behavior Change Program	6
Program Spotlight: Crisis Intervention Program (CIP)	7
What's New at EOC	7
Financials	8
Supporters, Foundation and Corporate Supporters	9
2016 Golf Sponsors	10
Individual Donors	11


ENERGY OUTREACH
Colorado

Helping Coloradans afford home energy

WARMER HOMES, BRIGHTER TOMORROWS

It's a sobering fact: One in four Colorado families and seniors needs help paying for home energy. For these low-income Coloradans—including working parents with children, veterans, persons with disabilities and those facing extraordinary medical challenges—the prospect of being unable to replace a broken-down furnace or having their home energy shut off due to late payments is all too real. Sadly, they often must make dangerous choices between buying food, filling prescriptions or paying their utility bills.

Energy Outreach Colorado provides emergency home-energy assistance and longer-term strategies to reduce energy use, lower costs and develop innovative energy solutions. Our programs address the home-energy needs of vulnerable Coloradans so they can get back on their feet and move forward, knowing they need never be cold in their own homes.


WHAT WE DO

MEET EMERGENCY NEEDS

We provide energy bill payment assistance and free repair of home heating systems to qualifying low-income Coloradans. Payments are made directly to energy providers and local vendors, and funding is raised through private and public support.

LOWER ENERGY COSTS

We provide grants and project management to affordable housing and nonprofit facilities to install energy-efficient equipment. We also weatherize the individual homes of low-income residents. Through these services, we help lower costs, address health and safety concerns, and enable more dollars to be spent for direct services to tenants and clients.

OFFER BEHAVIOR-CHANGE EDUCATION

Our focus on lower energy costs goes beyond the installation of energy-efficient equipment. We promote sustainable energy-saving behaviors through education programs for facility staff and tenants as well as energy assistance recipients.

ADVOCATE FOR PUBLIC POLICY

Because of our recognized expertise in consumer energy issues, we are an active participant at local, state and national levels in the planning and implementation of equitable and affordable energy policies.

PROGRAM SPOTLIGHT ENERGY BILL ASSISTANCE PROGRAM

THANKS TO YOU... A DISABLED FATHER CAN KEEP HIS APARTMENT

A lifetime of working in the construction industry enabled Charles M. to single-handedly raise his four children, but the physical labor took a heavy toll on his health. The 56-year-old suffered a debilitating back injury moving old carpeting into a dumpster and now requires regular physical therapy, medication and back injections to manage his chronic pain. Charles is surviving on odd jobs until he is approved for federal disability benefits.

In the meantime, it is critical that Charles keep up with his home energy bill as a condition of maintaining his subsidized apartment in Arvada. Last fall, with three of his children still living at home, Charles got behind on his payments—and then got the warning he had been fearing.

“I received notice that I was about to have my electricity shut off, and I was really stressed because I can’t afford to live anywhere else,” said Charles. “I was preparing myself to move into a homeless shelter when I found out part of my bill was being paid.”

With your financial support, Charles has been able to remain safe and warm in his apartment, and today, he is proud to be making regular home-energy payments again.

“This help made all the difference, and I’m so grateful and relieved.”

—Charles M.


PROGRAM SPOTLIGHT

NON-PROFIT ENERGY EFFICIENCY PROGRAM

ONE SCHOOL IS A BETTER PLACE FOR CHILDREN

With 75 percent of the families it serves living below the federal poverty level, the Family Star Montessori School in northwest Denver already faced significant challenges that were only compounded by the inefficiencies of a 66-year-old building.

Because of generous support, Family Star was able to receive \$46,140 in energy-efficiency improvements—including energy-efficient windows, lighting upgrades, weather stripping for doors, and new dishwashers and refrigerators—through NEEP.

In addition to making children more comfortable and better able to focus on learning, the improvements have made a huge economic impact on the school. Energy costs have decreased by more than \$200 a month, making more funding available for classroom materials and teachers' wages and benefits—all of which help Family Star retain quality educators.

IMPACT


\$2,729

SAVINGS ON ELECTRIC BILLS
IN YEAR ONE AFTER NEEP
IMPROVEMENTS


12%

REDUCTION IN ANNUAL
ELECTRICITY COSTS

“We truly would not have been able to make these important upgrades to our school without Energy Outreach Colorado’s support. That significant savings has allowed us to free up additional dollars for other program expenses that directly benefit the children and families we serve.”

– Monica Roers,
Executive Director,
Family Star

PROGRAM SPOTLIGHT

ENERGY EDUCATION AND BEHAVIOR CHANGE PROGRAM

THANKS TO YOU... 45 LOW-INCOME FAMILIES ARE SMARTER ENERGY CONSUMERS

With funding from Xcel Energy, Energy Outreach Colorado partnered with Colorado affordable housing communities, nonprofit organizations and low-income families over the past year to fine-tune a successful energy education and behavior-change program. Forty-five interested families received free in-home energy coaching on actions that can reduce home energy consumption and costs, such as turning off power strips and changing out incandescent lightbulbs and faucet aerators.

“These in-home visits often uncovered other issues like non-working appliances and lack of insulation. We were able to refer these families to other EOC programs such as furnace repair, weatherization and energy assistance.”

–Nicole O’Connor, Manager
Energy Behavior-Change Program


\$81,223

IN ENERGY BILL SAVINGS,
FROM OUR ENERGY
BEHAVIOR CHANGE PROGRAM
EQUIVALENT TO MORE THAN

4 YEARS

OF RENT FOR AN
AFFORDABLE APARTMENT
IN DENVER


PROGRAM SPOTLIGHT

CRISIS INTERVENTION PROGRAM


This past December, the heat went out in Selamayele's home. As a working single mother caring for her two daughters and her father, she couldn't afford to fix her electric heating system and desperately needed to restore heat in their home. After calling our CIP crisis line, the family quickly had a new furnace funded by CIP and your generous support and once again was living safely and warmly in their home.

During a follow-up audit by EOC's Rich Duston; he noticed that Selamayele's electric bill was still unusually high. Rich connected Selamayele to the Colorado Energy Office's weatherization program in Arapahoe County, which installed more weatherization measures further lowering the family's energy costs.

EOC's ability to connect limited-income families to needed resources is a hallmark of our commitment to helping Coloradans afford their home energy.

“ I thank you for the work that was done and I appreciate all that you did for us, now our house is nice and warm. ”


—Selamayele

WHAT'S NEW AT EOC

CARE PROGRAM

Colorado's Affordable Residential Energy (CARE) program is committed to lowering energy costs, increasing comfort and creating a safer living environment for income-qualified Coloradans. CARE maximizes Energy Outreach Colorado funding, utility rebates and local resources to provide free weatherization services to participants. Authorized and experienced CARE energy advisors visit homes to install free weatherization products, assess the property for major efficiency opportunities and educate clients on energy management.


IMPACT


HOMELESS TO HOME PROGRAM

Energy Outreach Colorado's Homeless to Home program has two objectives. One is to help people move from temporary to permanent housing by paying energy bills from past accounts that create a barrier to establishing or maintaining utility service in their new homes. The second is to keep formerly homeless individuals in housing by paying energy bills that, left unpaid, would trigger an eviction. The program achieves these objectives by providing clients with a larger-than-average amount of home-energy assistance so they can move out of homelessness and into housing or stay in their recently acquired housing. Our financial assistance, in conjunction with ongoing case management, increases the chances that clients will remain in permanent housing for the long term and stay current with household bills.

FINANCIALS


EXPENSES
TOTAL \$25,748,898


REVENUES*
TOTAL \$24,329,263

“Thank you for making my donation go exactly where I wanted it to go and do what I wanted it to do. You are a big reason Energy Outreach Colorado is such a highly rated charity and why I am proud to support it.”

—Mary Nolan

CHARITY NAVIGATOR


We are committed to providing low-income Coloradans with the most effective and efficient services to access energy assistance. We are equally committed to you for enabling us to do this incredible work. We are proud to say that, thanks to your generous support and confidence in the work we do on your behalf, Energy Outreach Colorado is listed among Charity Navigator’s 10 Charities with the Most Consecutive 4-Star Ratings. In fact, EOC has earned 15 consecutive top ratings and is the only charity on the list west of the Mississippi.


*\$1,419,635 shortfall funded with board approval from EOC’s investment corpus

FOUNDATION & CORPORATE SUPPORTERS (\$500+)

\$10,000,000+

Xcel Energy

\$1,000,000 - \$9,999,999

Colorado Energy Office

State of Colorado, Dept of Human Services

State of Colorado, Governor's Office

\$100,000 - \$499,999

Atmos Energy

Black Hills Corporation

\$50,000 - \$99,999

Colorado Natural Gas

Holy Cross Energy

Intermountain Rural Electric Assoc

The Liniger Fund

\$10,000 - \$49,999

Broomhall Brothers

Colorado Propane Gas Assoc

Delta Montrose Electric Assoc

Fort Collins Municipal

Fulcrum Foundation

Herbaly Exploration

La Plata Electric Assoc

Meritage Midstream Services

Mountain View Electric Assoc

The Peierls Foundation

Poudre Valley Rural Electric Assoc

SM Energy Company

SourceGas

Southwest Generation

Tri-State Generation and
Transmission Assoc

United Power

Yampa Valley Electric Assoc

\$1,000 - \$9,999

A and K Service

AARP

Advanced Hydronics

AEXCO Petroleum

AmeriGas Propane

Apollo Propane

ARC Thrift Stores

Assured Partners of Colorado

Basin Electric Power Cooperative

Berenbaum Family Foundation

Campbell Foundation Fund

Cherry Hills Christian Elementary

City of Glenwood Springs

City of Lamar

CJP Enterprises, LLC

Colorado Electric Educational Institute

Colorado Natural Gas

Colorado Oil & Gas Assoc,
North Central Chapter

Community First Foundation

DST Systems

Edison Propane

Elevation Lighting Services

Empire Electric Assoc

Encana Cares Foundation

Encana Corporation

Freeport-McMoRan

GDS Heating, A/C & Plumbing

George T. Sanders Company

Gerwig Family Charitable Fund

Grand Valley Power

Group14 Engineering

Gunnison County Electric Assoc

Highline Electric Assoc

Hudson Grove Property Management

The Humphreys Foundation

Iconergy

Independent Propane

Innovest Portfolio Solutions

ISSAC Corp

Jeff and Mary Walker Family Foundation

JR & MJ Wilson Foundation

Karen J Glanert Charitable Trust

Kong Company

L & M Charitable Fund

Land Title Guarantee Company

Lightner Family Foundation Fund

LSB Corporation

McBride Lighting

The Miral Family SRI Fund

Monarch Investment &
Management Group

Morgan County Rural Electric Assoc

Morning Fresh Farms

Mountain Parks Electric

Oreg Foundation

Salt River Project

Sangre De Cristo Electric Assoc

Schlessman Family Foundation

The Schuster Family Foundation

Shamrock Sales

Silicon Valley Community Foundation

Southeast Colorado Power Assoc

SunTrust Robinson Humphrey

Town of Estes Park

Town of Ignacio

White River Electric Assoc

Y-W Electric Assoc

The 1040 Foundation

\$500 - \$999

Castle Rock Imports

City of Gunnison

City of Yuma

CoBank

Crop Production Services

EOG Resources

Gavlin Family Foundation

George and Louise Thornton
Charitable Foundation

Glaser Energy Group

Granat Family Foundation

Longs Peak Animal Hospital

Paterson & Cooke

Pfizer Foundation

The Robert E. Sneed & Anne T. Sneed
Family Foundation

The Ryan Company

Whiting Petroleum Corporation

Wilderness Bond Partnership

INDIVIDUAL DONORS (\$500+)

All donations make a difference! We also greatly appreciate our anonymous donors as well as our additional supporters not listed here who donated under \$500.

\$10,000 and above

Andy and Suzanne Peterson

\$5,000 - \$9,999

Jim Brezden

Michael J. and Teri Davis

Jim and Mary Donovan

Virginia Folladori

Matthew T. Hall

Rex W. and Linda Monahan

Sally A. Parsons, M.D.

Mark S. and Annemarie
Sunderhuse

The Witter Family

\$2,500 - \$4,999

June M. Bills

David Brandon

Adam Goldman and
Karen Regnell

Jean M. and Curtis G. Hull

Cynthia R. Kendrick

Mary W. Lopert

Milam Pharo and Joey Porcelli

Nadja and Jim Pisula

Robert J. and
Constance M. Primus

Timothy Sokas

Jeff and Cheryl K. Swinehart

Francine L. Weaver

\$1,500 - \$2,499

Robert and Judith Cadigan

William J. Cooper

Fairfield Day

Eric and Leslee Dendorfer

Roger and Fran Fulks

Lyle and Mary Gallivan

Matthew D. and Marie K. Gordon

Donald Hagenruber and
Antoinette Macaluso

Richard E. and Molly Hoffman

Louis Krupp

Rosalind Lidstone

Paul R. Miller

Janet E. Monroe

Charles J. and Esther B. Nafziger

Elizabeth and Sean O'Connor

Mary Orans

Patty A. and Rick Ross

Rubin Family Charitable Trust

Troy and Carole Slinkard

John M. and Bernadette Spillane

Jerome M. and Rita A. Stoffel

Kathleen M. Taraba

Vandy Vandervort

Jeff Ware

Cody Yancey and Sarah Morgan

Daniel Zinn

\$1,000 - \$1,499

Connie J. Begger

Susan Bernstein

Timothy D. and Mary E. Black

Howard L. and Carol Boigon

Dan and Lynn Buckley

Johneen R. Buffard

Mary Elizabeth Callaway
and Mark D. Guzzi

Barbara G. and

Michael J. Cannizzo

Mark H. Carson

Robert J. and Kathleen A. Clark

Louise A. Colvert

Steven R. and Patricia S. Corder

Lisa Cox

Philip and Linda Darcy

Katharine B. and Mark Dickson

Patrick H. and Kathleen I. Disner

Sean P. and Jan K. Dolan

Christopher and
Jennifer Douglass

Frederick R. Dowsett

Claudia and Raymond Dubuisson

Byron G. and Betty Dye

Robert and Sallie Fawcett

Steven and Debra Fendrich

Lawrence M. and Mary L. Flower

Richard Foose

Kathi A. and Mark S. Franz

John E. Freyer

Leonard Gallagher

Ann C. Garstang

Dan Gomer

Jonathan L. and Julia Gordon

Nancy Grandys-Jones

Susan L. Grattino

Russell K. and Susan Haskell

Douglas J. and Marjorie A. Heath

Tad R. Herz

Mary Hogan

Michael E. and Esther C. Horst

Charles Hwang and
Siobhan Gallagher

William L. and Ann E. Iwata

Joel Johnson and Peggy LaPlante

Blake T. and Nanette Jordan

John W. Kennedy, Jr.

Mrs. Nancy C. Kuhn

Karen and James Lejeal

Matthew Luoma

Matthew and Amy McGarrity

Gary and Sheri McMurtrey

Jay and Lois Miller

Scott Moore

Robert A. and Michelle J. Morrioni

Shannon Murch

Warren R. and Pamela J. Neufeld

Charlie and Mary Beth O'Reilly

Laura A. and Britt M. Peterson

Eileen Pflug

M. Ward and Karen Q. Polzin

Curtis Pottle

Donald L. and

Kerri L. Presenkowski

John C. Price

Margaret J. Quinn

Terrie Ray and Ken Kipp

Susan Reilly and Guy Obermeier

Andrew and Barbara Ruffing

David E. Schroeder

Stacia M. Schumacher

Dan L. Schwartz

Mark S. Sexton

Kathleen Sgamma and Jon Gamm

Chad Shoppa

Patti Shwayder-Coffin

Robert W. Singer

Lee A. Williams

Jean Woytek

\$500 - \$999

Joseph M. and Bonnie L. Abell

Andrew S. Allan

Candace L. Allen

Lenore A. Alvarez

Matthew Andruchow

Jorg and Beverly Angehrn

John Archer

Lawrence and Rosemary Arp

Buddy Baker and Donna Duffy

Mary Ann Barnes

Michelle A. Barron

Lynn Bauman

Dara J. and James C. Beall

Rebecca Beall-Moore and
Douglas Moore

Robert W. Benson

Lucia Berte and Stephen Fisher

Kathey L. Birkmaier

Vivian Blase

Verna J. Bodig

Bette V. Bonds

Richard F. Borch

Carol and George H. Born

Elizabeth and Bruce Bowling

Jane A. Brennan

David I. Brenner

Doris E. Buckley

Craig W. and Elaine Butterfield

Ethyll M. and Larry J. Call

Dian Callaghan and
Thomas Reynolds

Yvonne Camacho

Keith S. and L.R. Campbell

Randall M. and Susan K. Case

Leslie J. and Ken Chomic

Odin Christensen and
Phyllis Lucas

Sarah Claassen and Mark

Darlington

Suzanne Clark

THANK YOU TO OUR 2016 GOLF SPONSORS

Presenting Sponsor

RE/MAX

Title Sponsor

SM Energy

Eagle Sponsors

Broomhall Brothers

Meritage Midstream

Brunch Sponsor

Tri-State Generation and
Transmission Association

Birdie Sponsors

Southwest Generation

McBride Lighting &
Electrical Services

Elevation Lighting

Xcel Energy

Advanced Hydronics

Group14

Black Hills Energy

GDS Heating, A/C,
Plumbing and Refrigeration

Intermountain Rural

Electric Association

iconergy

Hole Sponsors

Innovest

AssuredPartners

Land Title

Guarantee Company

In-Kind Sponsor

Sengled

INDIVIDUAL DONORS (CONTINUED)

Barbara D. Coats
Allan Cohen
Richard Colyer
Susan Cooper
Bruce and Dolly Craig
Gene Crandall
Kim Cutler
Sarah Daignault
Karlotta M. Davis
Amy Day
Vivian L. De Vorsk
Loyd S. and Yvonne Deavenport
Robert E. and Mary L. Dickinson
Carl F. Dietz
Michael P. and Nancy Dixon
James L. Dorrough
Loyal and Bernice Durand
William J. Eck
Robert H. Eckel
Therese A. Edlin
James R. Edwards
Thomas D. and Carol Ehrsam
Jeff S. and Therese Ellery
Linda Elliott
Edward E. Ellis
Stephen K. Engbers
Marshall J. England
Fern Epstein
John Fisher
Michael and Francine J. Fisher
Peggy and Michael Flood
Arnold and Patricia Fridland
James E. and Carole Gano
John V. Garavaglia
Marian P. Gelfand
Charles Giarratana
Ms. Linda Gieseler-Smith
Michael G. and
Barbara H. Goberis
Brian J. Golden
James M. and Anthea B. Gracey
Catherine Graff and Robert
Mitchell
Maria Graham
Ramona M. Graves
Frank J. and Susan Graziano
Robert Greene and James Harvey
Albert Greyhosky
Daniel and Jennifer Grooters
Mark and Carl Groshek
Sasha Gubser and Brian Kurzel
Brenda Hablutzel and Sam
Fletcher
Joseph A. and Lisa Hagan
Marian K. Hamerick
Victor K. and Jean E. Harper

Christopher Haynes
Dr. Maureen C. Hendricks and
Thomas M. Rauch
Herbert B. Hensley
Thomas B. and Karen Hill
Judy Hodges and Peter Norton
Thomas E. and Catherine Holzer
Ann Hopfenbeck and John Wilfley
Steve Huckaby
Patricia H. and Gregory B. Hueni
Paula F. and Robert J. Hurtubise
Douglas D. Hutches
Karen and Rick Hyde
Daniel Isaman
Thomas A. Jiron
Lynn E. and Karon K. Johnson
Doug S. Johnstone
Craig S. Jones
Roger and Debbie Kampman
Bridget C. Keating
Marjorie L. Keely
Ann Marie Kennedy and Steve
Miller
Thomas J. and Erika S. Kenney
Steven G. Kidd
Patrick W. Kieffe
Joanne Kientz
Barry E. and Linda A. Koritza
Donna C. Kornfeld
Mark T. and Catherine S. Kramer
Glen and Susan Lambertson
Gene and Barbara A. Lang
David K. and Suzanne Lee
Robert G. and Jeanine S. Leisure
Eileen V. and Bruce H. Leland
Dean G. and Karen K. Liley
Kathleen A. Lord
Hazel Lowe
Derek A. and Alison H. Lueker
David T. Lyon
Daniel and Laurie Maher
Debbie Markham and
John Martersteck
Emanuel and Ellen Marritt
Mary Ann and Andrew A. Martin
Henry and Corrine Martinez, Jr.
Clare J. and Richard Mathe
Robert McFadden
Michael and Mary Ann McFadden
Vivian L. McMullen
Paula Meadows
Bryan Morgan and
Axson Brown Morgan
Margaret Morton
Jacqueline A. S. Muller
Manuelita Mullins

Maiza A. Myers
Hal and Elisabeth Naiman
Jack J. and Betty J. Natterman
Deeann and Ronnie Nazareus
Linda L. Olsen
Christopher D. and
Sandra M. Olson
Christopher O'Reilly and
Robin Rothman
Robert O'Rourke
Megan M. Palmer
Holly W. Parker
Janet Paul
Deanna H. Person
Frank Peters and
Marjory Musgrave
Raymond Petersen
Jerome C. Philpott
Malcolm J. and Janice K. Pitts
David Posner and
Helen Buchsbaum
Anna Puls
Roberta N. Quiat
Clifford D. Rhoad
Ray L. Rider
Allan Risley and
Donna Mae Donahue
Wendy Ritz and Thomas Plume
Derrick W. and Julia O. Robinson
Patricia and Reinaldo J. Rodrigues
Marianne Rodriguez
Marian Rohrer
Joseph A. Romeo
Molly O. Ross
Alfred J. and Kathryn A. Rossi
Pam Rotberg and Mike Booth
Darrell J. and Valerie Ruder
Gary L. and Cynthia R. Sagehorn
Carla A. and Jose P. Salazar
Senator Paula Sandoval
Heather and Robert Sarfi
Bruce D. Savage
Vera A. Schmalenberger
Robert J. and Daryl C. Schmitt
Nancy H. Schulein
Susan Sherrod and Andrew Lillie
Pamela J. Shillam
John Shultzabarger
Helen L. Siert
Mary K. Sison
William H. and Janice M. Skadow
Eric Smart
Steven J. and Karen L. Smith
John A. and Dona C. Snader
Janice M. and Robert C.
Snorteland
Diane Snyder

Troy Springston
Greg R. and Jill D. Staffelbach
Jean Stafford
Kristie J. and William E. Strickland
Connie Sullivan and Don Gerber
Clare Summers
Robert and Sandra Swigris
Richard S. Taylor
John and Sydney Taylor
Rowland Thompson and
Shirley McCabe
Barbara Tinucci
Leroy E. and Letha L. Tobler
Lana M. and Joe Turner
Robert W. Tyson
Amanda Umberfield
Catrina Urbano-Douglas and
Christopher Douglas
Mary Van Wyhe and
Angelo Minuti
Geneva Vance
Luana Vigil and Kenneth Orona
Helen S. and
Christopher J. Vincent
Brian Volk and
Diane Lorengo-Volk
Robert Von Eschen
Shirley Ward
James L. Warner
Yaakov G. and
Karelynn Watkins
David A. Way
Lisa Weil and Steve Zansberg
Jack E. Westcott
Barbara A. Wetzel
Daniel Wherley
Heidi Wicks and Brenton Burnett
Louis D. and Gloria J. Williamson
Jack R. Wilson
Fred J. and Marianne Winkler
Homer V. and Jane G. Wolfe
Margaret P. and Stephen K. Wood
Anna L. Wooldridge
Carol and Dave Wooley
James R. Yeager

Estate Gifts

The Evaline Olson-Shuster Trust


THANK YOU FOR YOUR SUPPORT.

**ENERGY OUTREACH COLORADO
225 E. 16TH AVE., SUITE 200
DENVER, CO 80203
303-825-8750 / 1-866-HEAT-HELP**

ENERGYOUTREACH.ORG

