

BUTTERFLY PAVILION

ANNUAL REPORT

2013

The background of the entire page is a light blue sky with faint, wispy clouds. Below the sky, there are stylized green hills and a field of tall, golden-brown grasses. In the foreground, there are several illustrations: a large green butterfly with white markings on its wings, a smaller orange and black bee, and some green foliage. The text is overlaid on this background.

Letter from President and CEO Patrick Tennyson

Dear Friends,

It's been said that life is not measured by the number of breaths we take, but instead by the moments that take our breath away. I believe there is tremendous wisdom in that statement. Butterfly Pavilion has spent the last several years striving to create those breath-taking moments in all that we do. As a member, supporter, donor, or patron, this is a wonderful time to share in the wonder and impact of Butterfly Pavilion. Our mission means more to the community right now than it ever has. With each year, we look to the future with tremendous optimism of our role in creating moments that make memories for visitors and shaping beliefs that better our society.

For nearly two decades we have worked determinedly to forward principles that shape our community both locally and globally. We create moments that open hearts and minds to the wonders of the natural world, building an appreciation for some of the weirdest, wildest, and most misunderstood creatures on our planet. Taking that one step further, we create immersive experiences that connect people to the conservation of open lands, habitats, and ecosystems that we intimately share with these amazing creatures. Today, wild lands are somewhat fragmented, fragile crucibles of astonishing diversity. Each tract of wild open land is one of a kind and demands our attention—and more importantly, our respect—as the health and the future of wild places remains a complicated, but very engaging puzzle we each must work collectively to help solve.

In 2013, we took a number of conscientious steps in solving that puzzle that highlighted both passion for the root cause and dedication to being part of a solution—a solution that included each of you! We innovatively focused our attention to a part of the puzzle that is nearest and dearest to us: our open lands right here along the Front Range. Through funds raised during our Regrow the Grasslands Campaign we teamed up with city governments of both Westminster and Broomfield to begin charting a course to support Open Space restoration efforts throughout our region. Uniquely enough, we started right here, on-site, restoring Big Dry Creek Open Space which is adjacent to Butterfly Pavilion. Big Dry Creek provides an oasis for local wildlife both big and small, not to mention tremendous recreational opportunities such as hiking, biking, and wildlife observation. Collaborative open space restoration through corporate, private, and governmental partnerships has tremendous potential and holds great promise as both a long-term conservation strategy and a regional economic driver for surrounding communities. For many cities along the Front Range, Open Space amenities rank among the top reasons people choose to live and work in that area.

Butterfly Pavilion has also committed to improving our Denver Metro Area communities through our Senior Habitat Gardening Program, which provides small, but significant, habitat improvements throughout Denver. These efforts not only increase diversity of native plant and animal species, increasing visitation by native pollinators, but also improve the lives of senior citizens throughout our region. Horticulture therapy and gardening provide an innovative means to stay active and engaged in learning while

increasing connectivity to nature and all of its healing benefits. Since 2002, Butterfly Pavilion has planted butterfly habitat gardens at 40 senior centers across the Front Range, providing over 2,500 seniors with outdoor opportunities and creating more places for butterflies and other important wildlife to call home.

At the very root of local conservation work lies the long-term solution—education! Butterfly Pavilion has provided nearly 5 million visitors with hands-on educational experiences; in 2013, we served nearly 53,000 school children through onsite class visits and outreach programs, helping children learn important concepts like ecosystems and food chains. Nearly one million school children have visited Butterfly Pavilion for educational field trips. Getting to the heart of the matter, education is the key to conservation and the greatest “conservation puzzle solver” we as a society have at our disposal.

Triple Bottom Line business strategies like our Senior Habitat Gardening Program create sustainable solutions to maintain financial health and viability while supporting social integrity of citizens and harmony with the environment. Butterfly Pavilion is inspired by the greater quality of life this practice perpetuates. Our mission demands it!

Butterfly Pavilion strives to create experiences that are unique, engaging, and memorable—creating moments that take our breath away. Breathtaking moments are only realized when special individuals do extraordinary things, when gifts of generosity and kindness change lives, or when nature opens our eyes to all of its wonder. An Activity Director from a senior center where we installed a garden a few years ago said, “Never have the residents spent so much time in the courtyard,” and, “Residents opposed to getting outside in the fresh air are now outside regularly.” We have very high expectations and we continue to make appropriate investments to ensure these types of breathtaking moments are at the heart of Butterfly Pavilion’s experience. We believe that an appreciation of the environment begins with an appreciation of all living things. Every day we teach the young and old alike about the need for conservation, because with knowledge and empowerment we will protect the world’s natural habitats for generations to come.

I thank you for your continued support and your investment in all that we do!

Sincerely,

Patrick Tennyson

President and CEO Butterfly Pavilion

Contents

Letter from the President

2 **2013 Mission Impact**

4 **Regrow the Grasslands**

6 **2013 Highlights**

8 **Financials**

10 **Pioneer Awards**

12 **Donors & Supporters**

14 **In-Kind Contributors**

15 **Volunteers**

16 **Board of Directors**

Scientific Advisory Board

17 **Staff**

Mission Impact

Butterfly Pavilion Impact

In the 18 years Butterfly Pavilion has been in existence, we have provided nearly 5 million visitors with hands-on educational experiences.

Just about two million people have held Rosie, our ambassador spider, making her one of the most popular spiders since Charlotte.

Nearly one million school children have visited Butterfly Pavilion for field trips.

Our Discovery Garden is home to more than 300 different plant species, and our Wings of the Tropics exhibit is home to 200 different plant species.

Since 2002, Butterfly Pavilion has planted butterfly habitat gardens at 40 senior centers across the Front Range, providing over 2,500 seniors with outdoor opportunities and creating more places for butterflies to call home.

Education Highlights

We served 52,458 school children through onsite class visits and outreach programs, helping children learn important concepts like ecosystems and food chains.

\$28,000 was awarded in field trip and class scholarships, helping nearly 9,000 students and nearly 177 schools.

We led teacher enrichment classes providing approximately 200 professional educators with Colorado State Model Content Standards for the Life Sciences (K-12).

350 children enjoyed Butterfly Pavilion camps about bugs, plants, marine life, and more.

We served 1,772 adults through programs that appeal to the lifelong learner in all of us.

We had over 31,000 attendees at our “Spineless Spotlight” programs, providing every visitor with the opportunity to interact with leaders in environmental education.

Butterfly Pavilion Vision

We believe that an appreciation of the environment begins with an appreciation of all living things. Every day we teach the young and old alike about the need for conservation, because with knowledge and empowerment we will protect the world's natural habitats for generations to come.

Scientific Highlights

We imported 42,775 pupae, investing over \$80,000 in the sustainable business practice of butterfly farming, which provides a fair trade income to people in the tropics, keeps the rainforest intact, and contributes to global conservation efforts.

30,672 butterflies and moths flew for the very first time in Wings of the Tropics.

Our zoologists made more than 1,000 animal identifications to educate the community about invertebrates.

Butterfly Pavilion volunteers spotted and documented over 19,480 butterflies in parks and open spaces as part of our statewide Colorado Butterfly Monitoring Network.

Through partnerships and collaborations, we added two critically endangered tarantulas and one threatened species of tarantula to our Tarantula Breeding Program.

Community Highlights

We donated four in-kind tickets to 233 fellow nonprofit organizations, which equates to \$8,854 of support to enhance their fundraising efforts.

We saw nearly 17,000 attendees at our five major public events: Bugs We Love, Bloomapalooza, Insectival, Bug-A-Boo, and Living Lights. These special events appeal to visitors across a broad spectrum of age groups and demographics while carrying a strong conservation message.

Our volunteers provided 16,075 hours of community service, which is the equivalent of 7 full-time employees!

Butterfly Pavilion Mission

Our mission is to foster an appreciation of invertebrates while educating the public about the importance of conservation of threatened habitats in the tropics and around the world.

Regrow the Grasslands

In 2013, Butterfly Pavilion embarked on a conservation campaign to revitalize one of Colorado's most precious resources: our prairie grasslands. Though Butterfly Pavilion contributes to conservation efforts around the globe, we also realize our responsibility to conserve habitats right here at home. Butterfly Pavilion manages 4.8 acres of open space in our very own backyard. Last year, we raised nearly \$22,000 to revitalize this valuable habitat and educate our community about the joys, wonders, and importance of native Colorado grasslands. These funds are being put to use in 2014 to invigorate the 4.8 acres with native plants and animals and to install trailside activity stations to engage visitors of all ages.

REGROW THE
GRASSLANDS

RECOGNIZE! REINVEST! REGROW!

So, why did we launch our Regrow the Grasslands campaign? Well ... grasslands have shaped our entire history and culture—from the food we eat to our favorite pastimes—and we saw the need for ourselves, our visitors, and our community to rediscover our grassland roots!

Grasslands once covered 40% of the United States providing us with:

- Fresh water sources
- Protection from soil erosion
- Thousands of diverse plants and animals
- Invaluable outdoor recreation opportunities

It is important to recognize the depth of our grassland roots, which support:

- Diverse bodies of water such as ponds, lakes, rivers, streams, and wetlands
- The protection of soil from wind and water erosion, helping to prevent tragedies such as the 1930s dust bowl
- Thousands of animals—from invertebrates like bees and grasshoppers to large mammals like antelopes and bison
- Hundreds of plant species, including sunflowers, echinacea, mint, lavender, lilacs, prickly pear, and many common herbs
- Opportunities for hunting, bird watching, hiking, and camping
- Sadly, only **5%** of grasslands are protected globally, even though they are greatly threatened by over-grazing, over-farming, urban development, and invasive plant species. For this reason and for all the amazing benefits provided by grasslands here in Colorado and worldwide, Butterfly Pavilion made regrowing the grasslands our major conservation effort in 2013. Our goal was to raise **\$20,000** to finish restoration efforts on the 4.8 acres of Big Dry Creek Open Space located just behind our facility, while also fostering an appreciation of grassland habitats both locally and globally, through a three-month outreach and fundraising campaign. Thanks to the generous support of our community, we exceeded our goal and will realize full grassland restoration by the fall of 2014.

Butterfly Pavilion engaged our visitors and local community by encouraging them to reinvest in their roots through:

- Helping us to restore our on-site grassland habitat by volunteering, contributing funds, and educating their friends and family
- Encouraging their local governments to include open space integration in their growth planning
- Supporting conservation easements that not only help Colorado ranchers, but also protect our grasslands
- Xeriscaping their yards to reintroduce native grassland plants, provide habitat for grassland animals, and help conserve water

We also provided a tangible list of how funds raised would be used.

- \$1** Buys native wildflower and grass seed for one square foot of grasslands
- \$5** Purchases one native shrub to provide food and shelter for pollinators
- \$50** Funds crucial supplies for our researchers to monitor the health and diversity of our grasslands
- \$100** Provides tools for a grassland restoration work crew of 250
- \$250** Buys five backpacks with educational supplies and interpretive materials to teach students about grasslands
- \$500** Supplies our Butterfly Pavilion horticulture team with software and GPS equipment to create an accurate map of the wildlife and plants on the big dry creek open space
- \$1000** Allows staff and volunteers to restore one acre of grassland at Big Dry Creek Open Space with native shrubs, grasses, and wildflower seed

The response from our visitors and community exceeded our expectations and resulted in a very successful campaign. The combined efforts and contributions are already providing a vital corridor for prairie wildlife. Most importantly, together we have ensured a lasting legacy of grassland conservation that will be enjoyed for generations.

Highlights

January 2013

Concluded our annual holiday lighting event, **Living Lights**, which delighted nearly 10,000 visitors of all ages for 16 nights spanning December and January.

February 2013

Our Science & Conservation team started breeding the critically endangered **Indian Ornamental** tarantula to boost captive numbers and help sustain the population.

March 2013

Amber Partridge, our Entomologist, presented at the **West Central Vector and Mosquito Control Conference** on public misconceptions regarding insects and spiders.

April 2013

The Programs & Interpretation branch launched a brand new **Early Childhood Education program** called “**Itsy Bitsy Bugs**” aimed at educating 2 to 4 year-olds.

May 2013

We began offering **Spineless Spotlights** on our Nature Trail to raise funds for the **Regrow the Grasslands** campaign, encouraging visitors to reinvest in their grassland roots.

June 2013

Our Science and Conservation branch launched the pilot field season of the **Colorado Butterfly Monitoring Network** to help land managers make important habitat restoration and conservation decisions.

2013

July 2013

A team of staff and volunteers planted a **colorful perennial garden** in the **Jessica Ridgeway Memorial Park**, featuring nectar and host plants to attract native butterflies.

August 2013

We finished **renovations** of our front entry, hallways, Water's Edge exhibit, and gift shop to provide an even better visitor experience.

September 2013

We hosted our very first **Educator's Night** in partnership with the Rocky Mountain Bird Observatory.

October 2013

The Science and Conservation branch completed nearly **1,000 invertebrate identifications** for community members across the Front Range.

November 2013

We celebrated the contributions of **33 interns** from the following universities: Yale, Colorado State University, University of Colorado (Denver & Boulder), Metropolitan State University, Front Range Community College, St. Lawrence University, University of Central Missouri, and Pikes Peak Community College.

December 2013

A team of our educators presented at the **National Science Teachers Association** conference.

Rocky Mountain Butterfly Consortium

Statement of Financial Position December 31, 2013

REVENUE AND SUPPORT	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Admission fees	\$ 1,411,049	\$	\$	\$ 1,411,049
Memberships	187,536			187,536
Educational program fees	104,411			104,411
Outreach and private event fees	125,829			125,829
Gift shop and concession operations:				
Gross sales	755,443			755,443
Less cost of sales	(325,094)			(325,094)
Contributions	41,988	66,951	50,000	158,939
In-kind contributions	79,236			79,236
SCFD support	670,032			670,032
Special event income	86,241			86,241
Less direct expenses	(36,705)			(36,705)
Investment return	567		8,478	9,045
Other income	18,004			18,004
Net assets released from restrictions	73,826	(72,022)	(1,804)	
TOTAL REVENUE AND SUPPORT	3,192,363	(5,071)	56,674	3,243,966
EXPENSES				
Program services	2,539,811			2,539,811
Total program services	2,539,811			2,539,811
Supporting services				
Management and general	514,623			514,623
Fund raising	107,320			107,320
Total supporting services	621,943			621,943
Total expenses	3,161,754			3,161,754
CHANGE IN NET ASSETS	30,609	(5,071)	56,674	82,212
NET ASSETS, Beginning	3,644,704	44,622	29,858	3,719,184
Adjustment for endowment fund	(17,828)		17,828	
NET ASSETS, Beginning, restated	3,626,876	44,622	47,686	3,719,184
NET ASSETS, Ending	\$ 3,657,485	\$ 39,551	\$ 104,360	\$ 3,801,396

\$3,243,966 TOTAL REVENUE

Admissions
\$1,411,049

SCFD Revenue
\$670,032

Museum Store & Concessions Revenue
\$430,349

Memberships
\$187,536

Donations
\$158,939

Outreach and Private Event Fees
\$125,829

Educational Program Fees
\$104,411

In-Kind Contributions
\$79,236

Special Event Income
\$49,536

Miscellaneous Income
\$18,004

Investment Income
\$9,045

80% PROGRAM SERVICES
\$2,539,811

\$2,539,811

16% Management and General
\$514,623

\$514,623

4% Fundraising
\$107,320

\$107,320

SUPPORTING SERVICES

TOTAL EXPENSES \$3,161,754

Butterfly Pavilion

Statement of Financial Position
December 31, 2013

ASSETS

2013

Cash and cash equivalents	\$ 622,244
Certificates of deposit	600,000
Accounts receivable	23,881
Prepaid expenses	30,396
Inventory	198,342
Beneficial interest in assets held in endowment	104,360
Net property and equipment	47,686
	3,848,984

Total Assets \$ 5,428,207

LIABILITIES

2013

Accounts payable and accrued expenses	\$ 167,841
Deferred revenue and memberships	123,970
Bond payable	1,335,000

Total Liabilities \$ 1,626,811

NET ASSETS

2013

Unrestricted	\$ 3,657,485
Temporarily restricted	39,551
Permanently restricted	104,360
Total Net Assets	3,801,396

Total Liabilities and Net Assets \$ 5,428,207

Pioneer Awards

Three individuals were honored with Pioneer Awards on September 12th, 2013

Patty Martillaro

Patty served as the original Project Manager and Financial Director for the Butterfly Pavilion Project which originated with entomologist Michael Weissmann and his wife, Rachel. They created a bug mobile that took live insects to schools around Colorado to support their science studies. After several successful years doing this, Michael had the idea to create a permanent butterfly house and invertebrate zoo to serve as an attraction for children and adults, and an opportunity to provide valuable science education to the community. With Patty's extensive background in business, finance, and economic development, Michael and Rachel enlisted her help. Patty spearheaded the project from inception to grand opening. Her tenacity and business savvy, combined with her innate ability to lead people in a common purpose, brought the Butterfly Pavilion Project into focus for many supporters such as Charlie McKay and Gregg Bradbury. Together with Michael and Rachel they formed a team that began inspiring the idea of the first ever stand-alone butterfly house in the nation! Thanks to Patty's leadership, dedication, and hard work, Butterfly Pavilion officially emerged in 1995.

Gregg Bradbury

That brings us to another pioneer, Gregg Bradbury. Gregg served as Co-Executive Director with Patty from initial concept to the grand opening. Gregg's extensive expertise as a Certified Public Accountant, as well as decades of real estate development and finance, poised the Butterfly Pavilion Project for success as this idea began to grow legs ... six of them, as a matter a fact! Before taking on this endeavor, Gregg was the CEO of Cumberland Companies, a fully integrated commercial and residential real estate development, construction, and asset management firm. In 1989, Gregg teamed up with Charlie McKay and Church Ranch Companies and has since been instrumental in the successful development of northwest Denver including the Church Ranch project in Westminster, Great Western in Broomfield, Candalaras in Arvada, and Mountain Plains Industrial Center in Jefferson County. In addition to all these projects, Gregg worked many arduous hours with Michael, Rachel, and Patty on Butterfly Pavilion's design, construction, financing, and strategic partnership development to tie all the numerous pieces together as Butterfly Pavilion took flight!

Butterfly Pavilion presented its first ever Pioneer Awards at the 2013 Gala.

This award honors and recognizes the individuals who had the vision and inspiration to establish Butterfly Pavilion. Without these pioneers, we would not have successfully served our local and global communities for over 18 years.

Charlie McKay

Our third pioneer for 2013 is Charlie McKay. Charlie is widely known in the northwest Denver market among developers, city officials, and business persons as one of Denver's finest commercial and residential real estate developers. Charlie's passion for the outdoors has spawned numerous business ventures including aggregate mining and ranching. Over the years, Charlie has supported the growth of the Denver area and has developed countless land use projects. He has served on numerous boards including the Jefferson County Economic Development Council, the Denver Boulder Corridor Coalition, Rocky Flats Local Impacts Initiative, Rocky Flats Future Land Use Planning Committee, and the Jeffco Planning Committee. Charlie's family originally settled in Colorado Territory in 1861. As a fifth generation rancher and land owner, Charlie's roots run deep and his commitment to this area and its health instilled integrity and perseverance into the Butterfly Pavilion Project.

Charlie and Gregg joined Patty in the early '90s to begin working on one of the most unique and almost unimaginable propositions they had ever encountered—an indoor tropical rainforest in the grasslands of northwest Denver! To create a constant reminder of the efficacy of the Butterfly Pavilion Project, Charlie and Gregg had Rosie the Tarantula stay in their offices for years as the project developed. Few people know that! Butterfly Pavilion Project's metamorphosis was made possible by Charlie and Gregg, and their ability to serve as the spokesmen. They successfully advocated for the City of Westminster's buy-in and area financial investment. Charlie and Gregg also donated the rock that makes up the foundation of our conservatory, which is a remaining monument to the success of this effort and a reminder of the roots of our future growth!

We are thankful for each of these three Pioneers and their determination, patience, and support of Butterfly Pavilion from inception through today.

Like our grassland roots, during difficult times these pioneers held steadfast with vision and judiciousness; because of them, we are now able to educate tens of thousands of children and connect them to science and the environment. Millions of visitors have walked through our doors and have gained a much greater appreciation for our natural world. Environmental sustainability now means something special in Westminster, northwest Denver, and in our region! For that, we honor these Pioneers and hope they remain a part of Butterfly Pavilion for years to come!

Donors & Supporters

Foundation & Corporation

\$50,000

Anonymous Endowment Gift

\$10,000

Christian Foundation
The Denver Foundation
Xcel Energy Foundation

\$5,000

Children's Museum of Denver
Encana Oil & Gas (USA) Inc.
Subaru of America Foundation
Virginia Hill Foundation

\$4,500

Scientific & Cultural Collaborative
Uncle Ben's Storage
Wells Fargo
The Westin Westminster

\$2,000

Brown Brothers Asphalt & Concrete
Cherry Creek Benefits
Hyland Hills Park & Recreation District
Omni Interlocken Hotel
Sill-Terhar Motors
Spencer Fane Britt & Browne LLP
Tekkis

\$1,000

PAX USA
Tolin Mechanical
Westminster Legacy Foundation
Wood Envy Interiors

Under \$1,000

Beau Jo's
Gap Foundation
F.L.O.A.T.
High Plains Drifters
Kinder Morgan Foundation
Kohl's Cares
Zinga Frozen Yogurt

Individuals

\$5,500

Fred & Mary Lynn Bangs
James Brownlie
John E. Edwards
Mary Ann Hamilton
Patrick Tennyson

\$2,500

Angela Centrella
Richard Jarboe
Ray Kaltenbach
Michael Snider
Lisa & Stephen Storey
Michael Tilger

\$1,500

Tracey Bennett
Andrew Clarke
Walter Copan
Peter Harnisch
Kevin Medina
Rob O'Dea
Mark Pino
Nick Zimmer

\$1,000

Jacqueline Arnold
Gregg Bradbury
Dianne Centrella
Brian & Allenna Costanza
Gary LaPlante
Leandra Lipson
Mike Tennyson

\$500

Julie Bason
Bob Briggs
Marissa Copan
Mary Dambman
Jim Donaldson
Janet Eve
Patrick & Jennifer Grathwohl

Jon Hansen
Gary Jamell
Jerrod Johnson
Lynn King
Mike Lewter
Tricia Manning
J. Landis Martin
Kristine Mueh
Vipul Seth
Linda Denmark Strachan
Mark Wallace
Theresa Wright
Richard Yoswa

\$250

Steve Altermatt
Polly Andrews
William Bangs
Todd Benson
Sean Brennan
Michelle Brown
Amy Bruce
Roberta Burns
Jason Buschmann
Jessy Clark
Jay Cordes
Mary Corson
Daniel Cox
Kyle Crawford
Laura de Luna
Karina Delaney
Cari Deslatte
David Edwards
Sara Eshbaugh
Richard Fuller
Ashley Garbin
Travis Garrett
J. W. Glancey
Justin Gold
Kent Hansen
Al Hickerson
Katie Katz

Deandra King
Adam Kirson
Nicole Knight
Autumn Krauss
Sarada Krishnan
Robert McGrath
Christine Melvin
Bonnie Montoya
Philip Oldham
Kristen Organ
Charles Ozaki
Nancy Paterson
Jaclyn Payne
Carrie Payock
Jason Peccia
Tanya Pickett
Theresa Rice
Michael Rowan
Stephanie Sapanos
Dan Seikel
Tammy Stewart
Marcos Stoltzfus
Katharine Suding
Paul Suding
Debra Tonkin
Alana Trembley
Kimberly Urish
Aaron Van Artsen
Marley Woods
Steve and Terry Woods
Amy Yarger

\$100

Sara Aderhold
Jen Ahola
Wendy Almroth
Drew Ambler
Amelia Andre
Berta Armenta
Wayne Arnson
Brianna Arthur
Christine Atherton
Lyssa Avanzato

Emily Bade	Patrick Dazevedo	Elaine Harvey	Susan Lord	Devon Robison
Marshall Bailly II	Von De Luna	H. Micheal Hayes	Sara Loss	Robert Rodenburg
Julie Bainbridge	Doug Dearborn	Randal and Norman Heinz	Diana Lyford	Eric Rodwell
Dennis Baldwin	Kyle Dempsey	Jodie Henderson	David Macneal	Sarah Roemer
Leslie Baldwin	Laura DeVries	Brooke Herbert	Allison Mao	Lois Rosenquist
Pamela Bansbach	Lindsay Dickens	Chanel Hill	Vickie Mara	Annice Rutkofsky
Joe Barry	Leonard Diggs	Matt Hill	Patty Martillaro	Chris Sams
Scott Bartlett	Shanda Divel	Chadwick Hodges	John Martz	Darlene Sargent
Eric Beers	Stan Doan	Lynne Hogan	Lorne Matheson	Erich Sartor
Nancy Beers	Kerry Doane	Michele Hogan	Jennifer Matthies	Kristina Schaad
Nicole Bickford	Janice Droghei	Virginia Hokenson	Donna Matthies	Matthew Schaefer
Heather Bilek	Nancy Duffy	Eleanor Hubbard	Nick Matthies	Jay Sinclair
Lisa Marie Billingsly	Stacy Dvergsdal	Jennifer Jacobs	Jill Maxwell	Beth Smith
Jonathan Blair	Nathan Dvorak	Ann Jacyszyn	Patricia McGlinchey	Beverlee Smith
Logan Boyd	Alison Dykstra	Jennifer Jankovich	Mary McNamara	Keith Snyder
Steve Bratt	Amber Ebel	Cory Jarrad	Gary Miller	Chester Spires
Lindsay Breece	Janice Eckhardt	Aram Jerrehian	Kayla Miller	Charlie Stein
Judy Brennan	Pamela Edinger	Diana Johnson	Joyce Minsheu	Kelly Strocker
K. J. Brice-Schwartz	Jane Edwards	Judy Johnson	Amy Miranda	Laura Strube
Cherry Briggs	Katie Enwright	Tigger (Cheryl) Kainz	Sandra Mortenson	Max Sullivan
Allan Brodhead	Sue Enwright	Edward Karg	Lisa Mount	Shaun Swistak
Leslie Brodhead	Rebecca Feeney	Emily Kelly	Crystal Muas	Kristin Taylor
Joe Brown	Catherine Fennelly	Doug Kenney	Dorothy Myers	Geregory Thorwald
Joseph Brown	Karen Ferrington	Meena Keuer	Fried Nadel	Bernie Toning
Michelle Brown	Sarah Folzenlogen	Jennifer Kilgore	Juanita McGaugh Nafus	Zachary Trabold
Phyllis A. Brown	Geraldine Frohne	Cynthia Killingbeck	Gail Neujahr	Clair Tralles
Susan Brown	Amy Garbin	Gwen Kochman	Shannon Nienhuis	John Tyler
James Brownell	Jeffrey Garbin	Sandra Kuester	Deb Norlin	Monica Van Artsen
Dorothy Campbell	Vanessa Garcia	Tori Labs	Lora Offord	Luis Vigil
Becky Campbell-Howe	Janet Garrett	Fernando Landois	Erin Olmstead	Shesna Volz
Nancy Cantrell	Nicole Gillet	Stephanie Lassus	Arne Olson	John Wabiszczewicz II
John Carpenter	Miranda Graul	Laura Lawrence	Erika Olson	Megan Wallace
Timothy Carter	Barbara Gravlin	Jennifer Lawson	Heather Otterstetter	Frances Watson
Nancy Casey	Alex Gray	Linda A. Leadbetter	John Parker	Barbara Weston
Erika Casorso	Lakshman Guruswamy	Lindsay Lehman	Amber Partridge	Khanh Whiteman
Catherine Choomack	Walter Gustafson Jr.	Lisa Levy	Logan Pelter	Timothy K. Wilson
Bruce Clark	Jennifer Haan	Doug Lipke	Rebecca Peterson	Michelle Woodward
David Clark	Sharon Haan	Susan Lipson	Deanna Pierce	Craig Wright
John Cordero	Carol Hack	Emily Lomaquahu	Melanie Prichard	Barbara Wyatt
Janet Crow	Carl Hamm	Carlos Lopez	Rachel Ptaszek	Nanee Yahrling
Kari Cunningham	Mariska Hamstra	Andrea Loran	Gregory Rasmussen	Tom Yoswa
Laura Davis	Timothy Hapeman		Paula Reed	

Donors & Supporters

In-Kind Contributors

5280 The Denver Magazine	Clear Channel Communications, Inc.	ESPN Radio	Kismet & Salty Rita's	Radio Disney
95.7 the PARTY	Colorado Baggage Company	Fantasy Orchids	Kokopelli Inn	Richard W. Jarboe
9News	Colorado Railroad Museum	Flatiron Crossing Mall	KOSI 101	Rock Bottom Brewery
A Spice of Life Catering	Colorado's Own Channel 2	FOX31 Denver KDVR-TV	Legacy Ridge Golf Course	Ron's Liquors
Adams Mystery Playhouse	Comcast Spotlight	Front Range Anglers	Lighthouse Writers Workshop	Sarada Krishnan
All Digital Holdings, Inc.	Comedy Works	Front Range Gardens	Lisa Lindsay	Savory Spice Shop
Alpha Graphics	Cristin O'Rourke	Fun Productions, Inc.	Lone Tree Arts Center	SchexTech
Anne-Claire Siegert	Decor 'N More	Gaiam	Loveland Museum/Gallery	Serioz Pizzeria
Arapahoe Basin Ski Area	Denver Botanic Gardens	Golden History Museums	Madcap Theater	Sherri Wynne
Arvada Center for the Arts and Humanities	Denver Community Acupuncture	Gusto Studio Booth	Maggiano's Little Italy	Spring44 Vodka
Arvada West High School	Denver Firefighters Museum	Hacienda Colorado	Marcus Edwards	SpringHill Suites by Marriott
Azucar Bakery	Denver Museum of Nature and Science	Hammonds Candies	Mike's Camera	Tammy Moelles
B Fitness Westminster	Denver Zoo	Heritage Golf Course	Milena Distinctive Image Consulting	The Gourmet Kitchen
Becoming Mothers	Dickey's Barbecue Pit - Louisville	Hyland Hills	Momentum	The Kitchen
Benjamin Blooms	Diversity Coffee Company	Iconic Flowers and Events	Monster Vac	The Lodge Casino
BlackPaw	DJ Guy	Jack & Jill Children's Salon	MouCo Cheese Company	The Pines Catering
Blazen Illuminations	Dr. J Taylor Workman DDS	Jack Clark	Nothing Bundt Cakes	The Westin Westminster
Bob Briggs	Drury Hotels	Jessica Nuncio	Oasis Golf Club	The YMCA
Breckenridge Distillery	Echter's Nursery & Garden Center	Joann Millegan	Odell Brewing Company	Twisted Pine Brewery
Brunswick Zone	Eduardo Garrido	Jordan Arede	Omni Hotels & Resorts	Veda Salon and Spa
Butler Rents	Emily Saucerman	Joseph Zubricky	Oogave	Vicjon Enterprises Inc.
Caribou Coffee	Equip Communication	Joshua Stenoff	PBS Kids	Wagner Equipment Company
C. B. & Potts Restaurant & Brewery	Erica West	Jules Gourmet Catering	Purple Mountain Bed & Breakfast	Whole Foods Market
Cakes by Majorie		Jump City	Qdoba Mexican Grill	William Grant & Sons Distillers Ltd.
Centre Salon & Spa		Kachina Southwestern Grill	Que Bueno Mexican Grille	William Tevebaugh
Children's Museum of Denver		KBCO		Wrap It!
		KDVR		Wynkoop Brewing Company
		Kingdom Chariots Limousine & Sedan		Yankee Candle Company, Inc.

Volunteers/Service Hours 2013

30 hours

Mary Abramczyk
Christa Adkisson
Todd Benson
David Butler
Jeremy Davis
Sarah Eshbaugh
Alessandra Fullone
Mike Garcia
Terra Garcia
Alex Gladsjo
Andrew Habig
Angelica Hayes
Shirley Jamiel
Carol Johnson
Mary Johnson
Semaye Johnson
Tiffani Johnson
Dee King
Donald Remaly
Danielle Rodriguez
Teisha Rowland
Jose Saldana
Kyle Santi
Jacqueline Sarmiento
Mathew Sharples
John Shaw
Brian Smart
Shyann Smith
Anne Tacznosky
Alicia Thomas
Julia Torline
Debbie Trujillo
Demonna Wade
Mikenna Wolff
Daisy Wong
Frederick Wood, Jr.

100 hours

Adey Abebe
Daniel Barcelon
Ciara Bell
Emily Bertelson
Joshua Billups
Caitlan Book
Bob Briggs
Karlín Bruegel
Megan Bucenec
Tara Camp
Jeremiah Castillo

Virginia Cellars
Steve Chady
Mindy Clawson
Dori Cresanta
Chris Graff
Amy Gray
Elisa Gray
Rory Hensen
Daniel Hollingsworth
Byron Hokenson
Rebecca Hutchens
Zoe Knox
Martin Lanik
Margaret Lusk
Isaiah MacLean
Teresa Matthews
Carolyn McDivitt
Mark McKenny
Michael McKibben
Pravina Mehta
Lydia Sunder Raj
Christa Roybal
Janis Samuelson
Tearra Seay
Michael Snider
Patricia Taylor
Alex Weatherford
Judy Williams
Christy Wilt
Rue Yballa
Lauren Young

200 Hours

Todd Benson
Tracey Barnett
Lisa Edwards
Kathryn Greeson
Jon Hansen
Natasha Krech
Sarada Krishnan
Mike Lewter
Kevin Medina
Jane Meyer
Lydia McCracken
Barbara Nelson
Amanda Noland
Rob O'Dea
Erika Olson
Jessica Ray
Hayden Ripple

Rachel Saccardi
Nathan Simon
Katelyn Skibbe
Mark Stevens
Joan Wallace
Scarlett Watters
Jess Zellner-Kline

300 Hours

Rita Lehocky
Megan McGovern
Alicia Sprague
Eileen Sthole

400 Hours

Kelly Bruno
Chanel Hill
Anita Liuzzi
Timothy Norling
Jennifer Sutherland
Jacob Wade

500 Hours

Martha Jones
Suzanna Strunk

600 Hours

Tracey Barnett
Brandon Idelberger
Vickie Marra
Fred Nadel
Jeremy Sunder Raj
Sherry Rubinstein
Maureen Tooher

700 Hours

Mary Broughall
Janet Dills-Eve
Lori Harrison
Frances Watson

900 Hours

Kathy Danhour
Diane Saucier
John Shofner

1,000 Hours

Laura Breland
Bob Briggs
Alice Doyle
Jim Fellion

Cathy Fennelly
Gary Gagnon
Virginia Hokenson
Richard Jarboe
Nancy Jessee
Bunny Kleinhenz
Peggy Noguera
Cheryl Patrick
Sherry Ruby
Pat Spetz
Tammy Stewart
Andrea Shelby
Patricia Tennant

2000 Hours

Paul Bay
Warren Fair
Annemarie Garza
Lora Kreutzer
Ernest Merkel
David Sherman
Mike Sipes

Curatorial Interns

Megan Bucenec
Tara Camp
Beth Kennicutt
Zoe Knox
Megan McGovern
Hayden Ripple
Nathan Simon
Katy Skibbe
Alicia Thomas
Jacob Wade
Jennifer Youngman

Education Intern

Jessica Ray
(CU student)
Alicia Sprague
(CSU student)

Horticulture Interns

Jeremy Davies
Drew Habig
Mary Lauro
Rachel Saccardi
Christy Wilt

Mapleton Early

College High School Interns

Gloria Cordova-Argello
Mariah DeLong
Alex Gladsjo
Donna Marquez
Yuri Mireles
Marco Olivas
Arianna Pacheco
Michael Rediros
Danielle Rodriguez
Jose Saldana
Shyann Smith

Summer Teen Volunteers

Joshua Billups
Alexis Blank
Kelsey Boucher
Jacob Capps
Caleb Cook
Meg Drobny
Sarah Eshbaugh
Alessandra Fullone
Elisa Gray
Angelica Hayes
Daniel Hollingsworth
Semaye Johnson
Sylvia Lupien
Laura Luttrell
Elly Maroney
Isabel Masters
Ella Meyer
Alyssa Murphy
Samantha Pichler
Lydia Sunder Raj
Julia Torline

Volunteer Leadership Council

Rich Jarboe – Chair
Vickie Marra –
Vice Chair
Janet Dills-Eve
Cathy Fennelly
Jerry Lieberman
Fred Nadel
Susanna Strunk
Pat Tennant
Fran Watson

Board of Directors 2013

Kevin Medina
Board Chair

Tracey Bennett
Past Chair

Sarada Krishnan
Co-Vice Chair

Jon Hansen
Co-Vice Chair

Bob Briggs
Board Secretary

Michael Lewter
Board Treasurer

Todd Benson
Board Member

Lisa Storey
Board Member

Rob O'Dea
Board Member

Tammy Stewart
Board Member

Rich Jarboe
Board Member

Martin Lanik
Board Member

Michael Snider
Board Member

Scientific Advisory Board 2013

Robert Hancock, Ph.D.
Department of Biology
Metropolitan State College of Denver

Paula Cushing, Ph.D.
Curator of Entomology and Arachnology
Denver Museum of Nature and Science

M. Deane Bowers, Ph.D.
Professor and Curator of Entomology,
University Museum, University of Colorado

Paul Opler, Ph.D.
Department of Bioagricultural Sciences
and Pest Management
Colorado State University

Boris C. Kondratieff, Ph.D.
Department of Bioagricultural Sciences
and Pest Management
Colorado State University

Frank T. Krell, Ph.D.
Curator of Entomology
Denver Museum of Nature and Science

Thank You!

Butterfly Pavilion Staff 2013

Executive Team

Patrick Tennyson
Polly Andrews
Jessy Clark
Mary Ann Hamilton
Leandra Lipson

Administration

Kristl-Michele
Howard
Rachael Kras
Jennifer Lawson
Glenalee Nozawa

Education

Melissa Barton
Deborah Brooks
Elizabeth Cardenas
Marissa Copan
Nathan Dvorak
Lisa Mount
Dorothy Myers
Patricia Pundsack
Sarah Secrist
Joanna Sintek
Alicia Sprague
Edwin Teran
Khanh Whiteman

Exhibits

Julie Bainbridge
Alex Gray
Douglas Lipke
Jennifer Matthies
Arne Olson
Jordan Thede
Joanna Wurst

Fund Development

Jay Cordes
Miranda Graul

Gift Shop

Natali Andrade
Emily Bade
Heather Bilek
Kari Cunningham
Tiffany Debaca
Karen Ellefson
Emma Farmer
Vanessa Garcia
Chanel Hill
Stephani Howerton
Kiara Johnson
Cynthia Killingbeck
Charity Krummich
Caitlin Lloyd
Kelley Nieser
Deanna Pierce
Megan Richards
Kory Smathers
Elizabeth Smith
Elizabeth Vail
Ariana Yong

Horticulture

Joseph Barry
Joseph Brown
Sharon Haan
Amy Yarger

Marketing

Kellan Barr
Ashley Garbin

Membership

Sabrina Orlando

Operations

Logan Boyd
Patrick Dazevedo
Justin Deines
Zachary McPherron
Shaun Swistak
Luis Vigil

Private Events

Amber Davies
Jennifer Grathwohl
Tricia Manning
Rachel Ptaszek
Ashlee Struble
Clair Tralles
Shesna Volz

Curatorial

Dina Baker
Melissa Fantin
Sarah Garrett-
Richards
Ashley Jostes
Amanda Ladigo
Erika Olson
Amber Partridge
Lois Rosenquist
Kristina Schaad
Anthony Steck
Zachary Trabold
John Tyler
Joshua Wagner

Volunteers

Adam Fedyski
Anna Leske

Visitor Services

Doria Barajas
Leslie Brodhead
Ashlie Burkart
Rebecca Campbell-
Howe
Katie Enwright
Susan Enwright
Romero Hairston
Janelle Inouye
Sara McIntosh
Kelly Miller
Sandra Mortenson
Laura Perry
Gregory Rasmussen
Laura Strube

Butterfly

PAVILION

6252 W. 104TH AVENUE | WESTMINSTER, CO 80020 | 303.469.5441 | WWW.BUTTERFLIES.ORG