

ANNUAL REPORT | 2017

METAMORPHOSIS

CEO AND CHAIRMAN LETTER

for 2017

Twenty-two years ago, Butterfly Pavilion was a crazy dream of a visionary scientist who understood that all people—especially children—need to have a safe, inspiring place to connect with the little creatures that fly from flower to flower in our gardens, ultimately responsible for a third of the food we eat each day. Two decades later, that dream has taken shape in the form of the world’s only Association of Zoos and Aquariums (AZA)-accredited, stand-alone invertebrate zoo, housing over 5,000 animals as well as research and environmental education programs that reach and impact children and adults all over the globe.

In 2017, Butterfly Pavilion took the next all-important step along this journey, announcing plans for a new \$33M, 60,000-square-foot, state-of-the-art invertebrate zoo and research center which will be the jewel of the global invertebrate community, inspiring a new way of connecting to environmental conservation. This facility will anchor the 1,200-acre Baseline neighborhood in Broomfield, Colorado, which will evolve as a sort of “Science City.” We will share a campus with a K-12 STEM school in the Adams 12 district, and together we will create the first-of-its-kind Pollinator District.

The vision for Butterfly Pavilion’s metamorphosis includes converting to a guest-centric model, building credibility as a respected scientific organization, continuing to build our regional presence, running a sustainable business and doing things no other organization of our kind is doing. To that end, in 2017 we debuted “Bugtober,” our month-long celebration of all things creepy and crawly; we received the AZA Safety Web for Arthropod Reproduction and Management (SWARM) for our Chilean Rose-haired Tarantula species survival plan; we pioneered a groundbreaking dragonfly breeding program; we began a project with the Bureau of Land Management in California to restore coastal dune

habitat; and began the process as one of the first Colorado organizations to be certified in the Service Enterprise Initiative—a national change management program led by Points of Light—which helps organizations better meet their missions through the power of volunteers.

As we undergo this transformation, Butterfly Pavilion will continue to drive conservation efforts and shape the perceptions of the next generations of scientists, ecologists, educators and decision makers. We thank you for being a part of this journey and invite you to join us as we continue toward a prosperous and environmentally healthy tomorrow.

Patrick Tennyson, President & CEO

Rob O'Dea, Board Chair

MISSION

Butterfly Pavilion exists to foster an appreciation of invertebrates by educating the public about the need to protect and care for threatened habitats globally, while conducting research for solutions in invertebrate conservation.

VISION

Butterfly Pavilion is the premier invertebrate education, research and conservation institution in the world.

THE NEXT STEP

In 2017, Butterfly Pavilion announced plans for a new \$33M, state-of-the-art invertebrate zoo and research center opening in Broomfield, Colorado, in 2021. The 60,000 sq. foot facility will nearly double the size of our current footprint and naturally expand our regional, national and global impact on invertebrate education, research and conservation.

The new facility will anchor the new Baseline community, a first-of-its-kind multi-use development combining science, environmental conservation, education and commercial development known as a “Science City.” Butterfly Pavilion will share a campus with a K-12 STEM school in the Adams 12 district where students and researchers will work side-by-side, creating a world-class stage where invertebrate science will finally have a resounding voice. State-of-the-art exhibits will immerse and inspire guests and set a new paradigm in educational engagement. Butterfly Pavilion will launch the world’s first “Pollinator District,” ensuring pollinator-friendly habitat and guiding environmental principals throughout the new development’s open spaces, corridors and even rooftops, ushering in a new model for community development and landscapes. Butterfly Pavilion will be the jewel of the global invertebrate community, inspiring a new way of connecting to environmental conservation.

Butterfly Pavilion is launching this expansion to confront and solve global challenges in environmental conservation today and in the future. Education will continue to be Butterfly Pavilion’s foundation and establishing a facility for science and conservation will allow Butterfly Pavilion to lead the finest research, restoration, reintroduction and re-establishment of invertebrate species and their habitats worldwide—right here from Colorado.

“The alignment of values between Baseline and Butterfly Pavilion establishes a strong foundation for mutual success, Baseline is positioned to be a unique centralized lifestyle and business hub for people and businesses passionate about sustainability. Together, Baseline and Butterfly Pavilion will define a new type of community based upon the pillars of environmental stewardship, healthy living, and innovation. Rarely has a partnership been as symbiotic as the one between McWhinney and Butterfly Pavilion.”

- KYLE HARRIS

McWhinney Vice President of Community Development and GM for Baseline

“ We have loved the innovation our students learn through partnering with Butterfly Pavilion. The creativity and dedication to solid science they teach students is second to none. Butterfly Pavilion is filling the gap of knowledge in husbandry and welfare of invertebrate species as well as inspiring students to want to learn more. ”

- JENNIE K. WILLIS

*PHD Program Coordinator
PSM Degree in Zoo, Aquarium
and Animal Shelter Management at
Colorado State University*

ANIMAL CARE

THROUGH CUTTING-EDGE RESEARCH PROGRAMS, BUTTERFLY PAVILION IS A LEADER IN INVERTEBRATE SCIENCE, HAVING A DIRECT IMPACT ON THE SUSTAINABILITY OF INVERTEBRATE POPULATIONS.

In 2017, Butterfly Pavilion successfully bred 21 species of terrestrial invertebrate.

SIAMESE RHINOCEROS BEETLE (*XYLOTRUPES GIDEON*)

Butterfly Pavilion's beetle breeding program began in the fall of 2015 with Hercules beetles (*Dynastes hercules*) and has now extended to almost 10 species. We chose to breed the Siamese Rhinoceros because of its impressive size and relatively short larval lifespan. We now have many emerging from their pupal cells from eggs laid in Summer 2017.

INDIAN ORNAMENTAL TARANTULA (*POECILOTHERIA REGALIS*)

While this tarantula is not listed as endangered, its close relative, the Sapphire Ornamental (*Poecilotheria metallica*), is critically endangered in its native India. By breeding the Indian Ornamental, Butterfly Pavilion is developing techniques that will inform breeding efforts for other endangered species like the Sapphire Ornamental.

AFRICAN FRUIT CHAFER (*PACHNODA SINUATA FLAVIVENTRIS*)

Our African Fruit Chafers represent Butterfly Pavilion's first foray into breeding a gregarious tropical beetle species, and it has been a great success. Originally brought to Butterfly Pavilion to showcase their role in pollination, our African Fruit Chafers have grown from only a few dozen individuals to hundreds and can now be transferred to other zoos looking to expand their invertebrate collections.

TARANTULA BREEDING

Association of Zoos and Aquariums (AZA)-accredited zoos care for many of the same invertebrate species. However, many of these animals are collected from the wild—a practice which puts species at risk for extinction should their populations suddenly drop. To address this challenge, the AZA launched the Safety Web for Arthropod Reproduction and Management (SWARM) with the purpose of ensuring sustainable invertebrate populations for zoos across North America. In 2017, Butterfly Pavilion was selected to be a concentrated breeding site for the Chilean Rose Hair Tarantula (*Grammostola rosea*), the species of our Rosie. Through this project, Butterfly Pavilion is playing an important role in ensuring that Chilean Rose Hair populations remain healthy for years to come.

TARANTULA GROWTH STUDY

Butterfly Pavilion tarantula research was selected for publication in *Arachnology*, the Journal of the British Arachnological Society. The study by entomologists Mario Padilla, Mary Ann Colley and Dr. Richard P. Reading highlights the effects of power-feeding of the Honduran Curly Hair Tarantula. Publishing research is an important step toward Butterfly Pavilion's growth as a global leader in invertebrate research, conservation and education, while providing a uniquely immersive facility through which the community can engage with, and learn from, this work.

DRAGONFLY RESEARCH

In 2017, Butterfly Pavilion launched a groundbreaking effort to conserve dragonflies. Dragonflies are important indicator species for water quality, vegetation change and habitat connectivity. However, they are critically understudied. Very little is known about their life cycle and the health of their populations. This lack of information is a direct threat to their survival. Butterfly Pavilion launched a project to assess the health of dragonfly populations in Boulder County parks and open space land funded by Boulder County Nature Association and Boulder County Parks and Open Space. Butterfly Pavilion scientists recorded, for the first time, the presence of a sensitive species of dragonfly, the Hudsonian Emerald (*Somatochlora hudsonica*), on open space land and identified its breeding habitat and the water quality necessary for its survival. Our scientists also collected eggs from a related species, the Mountain Emerald (*Somatochlora semicircularis*), to assess its potential to live in human care. Also in 2017, Butterfly Pavilion piloted a citizen science project in which volunteers monitored dragonflies at different altitudes and in different habitats, gathering essential data that land managers can use when making future conservation decisions.

ARCADIA, CALIFORNIA

In 2017, Butterfly Pavilion was selected by the Bureau of Land Management to create a comprehensive inventory and comparison of insect species found in restored and unrestored coastal dune sites, with the goal of informing future conservation strategies.

WESTMINSTER, COLORADO

Butterfly Pavilion's 30,000-square foot zoo featuring over 5,000 animals and hands-on learning experiences saw 338,499 visitors in 2017, inspiring guests to appreciate invertebrates and their habitats and become future conservation stewards.

LITTLETON, COLORADO

Butterflies at Chatfield, a collaboration between Butterfly Pavilion and Denver Botanic Gardens, saw 9,930 guests in 2017. This one-of-a-kind butterfly house showcases the diversity of native Colorado butterfly and plant species.

MEXICO CITY, MEXICO

Butterfly Pavilion and Reefs to Rockies led the annual Monarchs and Magical Cities Eco-trip to central Mexico in March 2017. The ten participants witnessed the incredible monarch migration first-hand and explored the vibrant cities and culture of Mexico.

CONSERVATION

BUTTERFLY PAVILION MANAGES PROGRAMS AND PROJECTS ALL OVER THE WORLD ACHIEVING GLOBAL IMPACT IN INVERTEBRATE CONSERVATION.

DORNOGOBI AIMAG, MONGOLIA

Butterfly Pavilion and the Institute of General Experimental Biology of the Mongolian Academy of Sciences are collaborating on a project to determine the conservation status of the Parnassian butterfly species while exchanging information to ensure the long-term success of these important invertebrates.

In 2017, Butterfly Pavilion received butterflies from 12 different suppliers from around the world. By working with these businesses, Butterfly Pavilion is supporting farming practices that preserve the rainforest and the animals that call it home, while contributing to the livelihoods of farmers and their families globally.

PACE

POLLINATOR AWARENESS
THROUGH CONSERVATION
AND EDUCATION

Protecting pollinators is protecting people. From large agricultural crops to local vegetable gardens, pollinators are vital to human production of food sources and the reproduction of native plants. However, pollinator populations—from bees to butterflies—are in decline because of habitat destruction, parasites and pathogens. Butterfly Pavilion's Pollinator Awareness through Conservation and Education (PACE) initiative seeks to increase awareness of the importance of pollinators and promote habitat and species conservation worldwide.

41 ACRES RESTORED

Restored 41 acres of habitat in suburban and urban open spaces in Colorado and trained 31 new and returning Restoration Master Volunteers through the Urban Prairies Project

136,000 MONARCHS FED

Distributed 8,000 packets of milkweed seed to support monarch habitat in the community—enough milkweed to feed 136,000 monarch butterflies to maturity

171 VOLUNTEERS

Harnessed the power of 171 volunteers who spent 2,782 hours gathering conservation data on butterflies through the Colorado Butterfly Monitoring Network

4 GARDENS PLANTED

Planted four Senior Habitat Gardens at local facilities, reaching 435 seniors

50 BEEHIVES INSTALLED

Installed and managed 50 beehives, supporting 2.5 million bees and providing essential pollination services to surrounding areas

20 MILLION BY 2020

PACE set a goal to serve 20 million pollinators by 2020. We've already reached 12 million to date.

“ Supporting the PACE platform at Butterfly Pavilion is important to Rice’s Honey given all the work being done to better educate the general public on the importance of pollinators, especially honeybees, to our ecosystem. Without strong honeybees, Rice’s Honey would not have access to quality United States raw honey for our Local Hive brand. PACE is taking a leadership position on habitat restoration and education programs that will lead to an improved environment that allows stronger honeybees to thrive and produce more quality honey in our own backyard. ”

- TONY LANDRETTI
CEO, Rice’s Honey

57,581

TOTAL STUDENTS REACHED THROUGH
FIELD TRIPS, FACILITATED CLASSES &
OUTREACH PROGRAMS

12,105

UNDERSERVED
STUDENTS REACHED

\$43,906

AWARDED IN SCHOLARSHIPS

EDUCATION

Butterfly Pavilion has occupied a special place in the memories of Coloradans for many years, due in no small part to experiences in class field trips to our zoo and visits by Butterfly Pavilion educators to classrooms across the state. In 2017, Butterfly Pavilion continued to grow its educational offerings for schools and youth groups, complementing school curricula and inspiring a lasting appreciation for science and conservation in the community. Butterfly Pavilion reached 57,581 students through field trips, facilitated classes and outreach programs and awarded \$43,906 in scholarships, reaching 12,105 underserved students.

In its second year, our award-winning distance learning programs grew by 350 percent, reaching 4,479 participants from across the United States and the world. We saw our first international participants: classrooms in Canada and Turkey. Our educators present live on screen, facilitating investigations that explore everything from pollination to citizen science

and live animals. Distance learning allows Butterfly Pavilion to provide the global community with greater access to our programming at a low cost to participants. In fact, over 80 percent of the total distance learning participants in 2017 were reached through programs we offered free of charge.

Butterfly Pavilion's educational impact does not stop when school is out. Fall, winter, spring and summer camps at our facility allow youth to experience hands-on learning during breaks from school, explore nature and the outdoors and develop an appreciation for science. In 2017, 654 children enjoyed Butterfly Pavilion camps about bugs, plants, marine life and more. Also, Butterfly Pavilion exhibits provide engaging learning experiences for guests of all ages year-round. As one example, Butterfly Pavilion provided 1,853 free "Spineless Spotlight" programs that allowed every visitor an opportunity to interact with and learn from leaders in environmental education.

“Students in Adams 12 Five Star Schools have long enjoyed Butterfly Pavilion and the opportunities it provides to be hands-on with Rosie the Tarantula; to observe thousands of diverse and beautiful butterflies; and to learn about the importance of pollinators to food production and our environment. We look forward to deepening that partnership at the Baseline location, as it will provide a pathway for even deeper student study of invertebrates, including research with Butterfly Pavilion scientists and graduate students that will help inform pollinator-supportive development within Baseline and in other urban-suburban settings in the future.”

– **CHRIS GDOWSKI**

Superintendent, Adams 12 Five Star Schools

VOLUNTEER IMPACT

IN 2017, 612 VOLUNTEERS CONTRIBUTED 28,629 HOURS OF SERVICE TO BUTTERFLY PAVILION. THEY ARE A CRITICAL PIECE TO UNLOCKING BUTTERFLY PAVILION'S SCIENTIFIC, EDUCATIONAL AND CONSERVATION POTENTIAL.

Our dedicated volunteers and interns are integrated into every area of Butterfly Pavilion operations, providing meaningful service and expanding our impact and reach. Volunteers share their passion and knowledge with guests at our exhibits, offering unforgettable animal experiences. They assist with school and youth programs, inspiring the next generation of conservationists. Behind the scenes they scrub tanks, water plants and feed hundreds of animals, helping to ensure our exhibits look great and our animals receive the best care. And in the field, volunteers work hands-on to restore urban prairies and collect valuable research data on our local butterfly populations.

3,000+ Hours

Steve Chady
Gary Gagnon
Ernest Merkel
Patricia Tennant

2,000 - 2,999 Hours

Cathy Fennelly
Virginia Hokenson
Richard Jarboe
Lora Kreutzer
David Sherman
Mike Sipes

1,000 - 1,999 Hours

Laura Breland
Kelly Bruno
Janet Dills-Eve
Eli Esparza
Heather Genuchi
Lori Harrison
Rita Lehocky
Vickie Marra
Fred Nadel
Peggy Noguera
Cheryl Patrick
Sherry Ruby
Andrea Shelby
John Shofner
Pat Spetz
Frances Watson
Sherri Zufall

500 - 999 Hours

Barry Anderson
Catie Barber
Mary Broughall
Barbara Brussell
Virginia Cellars
Alisa Chaisitti
Allison Cox
Amy Gray
Byron Hokenson
Anita Liuzzi

Jonnene McFarland
Rebecca Otey
Steven Peck
Sherry Rubinstein
Hailey Shapiro
Mark Stevens
Jennifer Sutherland
Marty Sweeney
Terri Williamson

100-499 Hours

Emily Bertelson
Smaranda Birlea
Jacob Birosak
Troy Bradbury
Karlin Bruegel
Jacob Capps
Kianna Castiglia
Spencer Culbertson
Wendy Elliott
Ludawn Farnworth
Richard Fink
Chris Foster
Wendy Fulks
Armando Garcia
Angela Giolzetti
Chris Graff
Jonathan Gragg
Ruth Graham
Alyssa Gutierrez
Shushila Heath
Leslie Hendrikson
Kristin Hennig
Roger Hollister
Shannon Jayne
Bob Krugmire
Lorrie Leshar
Michael McKibben
Dashiell Morrison
Jeanne Morrissey
Crystal Muas
Maureen Phillips
Rita Pirkel
Jeanne Puerta

Tristan Regan
Emma Robinson
Beverly Shaver
Larry Simmons
Jeffrey Simpson
Jean Sullivan Beall
Dale Swenarton Kalousek
Eden Takele
Alison Tenhulzen
Kathryn Theesfeld
Kathleen Vazquies
Alexandra Vialpando
Sebastian Viernes
Jacklyn Watson
Hillary Whitcomb
Hope Wilson
Cally Xi
Lauren Young
Lexi Young

0-99 Hours

Quinn Aiello
Katie Blair
Gayle Cajka
Tracey Cantrell
Corinne Casper
Deborah Cervantes
Joy Clay
Shelley Coar
Vicente Contreras
Lauren Gibson
Erika Hamlin
Allison Hamm
Minnie Her
Brandi Holland
Charlotte Hull
Melissa Islam
Heather Jackson
Joan Jarboe
Catherine Jepson
Patricia Kennedy
Janis Lievens
Nancy Luthy
Krista Marks

Abby McConnell
Chris McElrath
Mark McMullen Bushman
Philip McNichols
Kat Moriarty
Mary Morphew
Kathleen Okon
Debbie Otterstrom
Halie Padilla
Amanda Picciano
Ed Pottorff
Laura Pottorff
Andy Proctor
Jeslin Provost
Caroline Rogers
Emmanuel Santa-
Martinez
Amanda Schank
Cathi Schramm
Michael Shakely
Wendi Shaver
Ian Sherman
Emily Singer
Karen Smith
Mikayla Smith
Laura Somers
Charlie Stoddard
Abby Story
Adame Thammavong
Angela Trenkle
Larry Vazquies
Jacob Villalobos
Jeffrey Walters
Sara Wampler
Jan Wharton
Tom Wilson
Jeremy Winick
Robyn Winick
Emma Wood

Teens 500+ Hours
Jared Shorma

Teens 100 - 499 Hours

Danielle Duncan
Alex Capps
Kerra Hendrickson
Emma Propernick
Charlie Throckmorton
Sangati Shah
Atlantis Terry
Andrew Graziano
Romin Jones
Matt Kopala
Rachael Triplett
Vanessa Black
Brynn Wooten
Alexander Weatherford
Taylor Rogers
Aimee Yan
Milan Gutierrez

Teens 0-99 Hours

Blythe Alger-Meyer
Briana Cordova
Daniela Garcia
Elizabeth Gladsjo
Brooklyn Goetken
Emma Graziano
Lily Gregorius
Luke Gustafson
Katherine Gustafson
Lauren Hatch
Zali Hock
Kathryn Naherny
Corinne Neustadter
Ethan Powers
Anushka Puntambekar
Noah Randall
Abbie Robinson
Kandace Russell
Caleb Schafer
Anna Sparling
Sarah Thomsen
Terry Vis

2017 Interns

Jacob Alexander
Hannah Bade
Melanie Bochantin
Alex Cohen
Hannah Conlisk
Nicholas Coon
Anne Culbertson
Sydney Donovan
Sally Filip
Andrew Flinchpaugh
Christopher Frignoca
Trista Fussner
Kaitlyn Gamble
Jamie Hall
Elaina Heikes
Haley Herrmann
Frances Jaffe
Taylor Janecek
Mindy Jessop
Amanda Kett
John Kowalski
Kao Kupadakvinij
Vincent McHugh
Suzanne Meinig
Sam Merwin
Tyler Milnes
Tia Morishige
Victoria O'Neil
Emily Pacula
Krista Peterson
Holly Phillips
Phillip Provost
Toria Redig
Rebecca Reints
Madison Rode
Hannah Schopp
Hannah Stowe
Kelly Strassberg
Calais Thomas
Ben Torres
Cecilia Walker
Kirsten Wernert

17,800
HOURS SERVED BY
178 ADULT VOLUNTEERS

6,834
HOURS SERVED BY
42 INTERNS

2,959
HOURS SERVED BY
40 TEEN VOLUNTEERS

1,035
HOURS SERVED BY
352 ONE TIME VOLUNTEERS

2017 FINANCIALS

In 2017, Butterfly Pavilion progressed into the next step of its development, announcing a new \$33M, 60,000-square-foot, state-of-the-art invertebrate zoo and research center which will be the jewel of the global invertebrate community, inspiring a new way of connecting to environmental conservation. In order to take this step, we invested significant operating infrastructure in 2017 for new programs, capital projects and a talented team of industry leaders who will pave the way to achieving this vision.

338,499 Guests served through onsite & outreach programs

1,109

Adults served through programs that appeal to the **lifelong learner** in all of us

654

Children enjoyed Butterfly Pavilion **camp**s about **bugs, plants, marine life** and more

55,101 Attendees served at our **1,853 free, classroom-based "Spineless Spotlight" programs** providing every visitor with the opportunity to interact with leaders in environmental education

ASSETS:	2017	2016
Cash and cash equivalents	\$625,955	\$785,688
Certificates of deposit	201,299	200,601
Contributions receivable	-	50,365
Accounts receivable	18,367	23,763
Prepaid expenses	48,309	81,054
Inventory	136,393	200,192
Beneficial interest in assets held in endowment	145,691	131,247
Property and equipment:		
Building and improvements	4,396,693	4,286,340
Grounds and improvements	1,669,270	1,621,660
Furnishings and equipment	757,453	734,197
Computer equipment and software	380,594	366,149
Exhibits and artwork	571,540	552,310
Construction in progress	81,900	112,027
	7,857,450	7,672,683
Less accumulated depreciation and amortization	4,445,287	4,109,944
Net property and equipment	3,412,163	3,562,739
Total assets	\$4,588,177	5,035,649
LIABILITIES AND NET ASSETS:	2017	2016
Accounts payable and accrued expenses	\$309,388	291,439
Deferred revenue and memberships	183,437	147,089
Line of credit	-	13,371
Bond payable	1,060,000	1,135,000
Total liabilities	1,552,825	1,586,899
Net assets:		
Unrestricted	2,628,267	3,209,141
Temporarily restricted	261,394	108,362
Permanently restricted	145,691	131,247
Total net assets	3,035,352	3,448,750
Commitments		
Total liabilities and net assets	4,588,177	5,035,649

REVENUE AND SUPPORT:	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Admission fees	\$1,713,578	-	-	1,713,578
Memberships	260,807	-	-	260,807
Educational program fees	180,759	-	-	180,759
Outreach and private event fees	121,067	-	-	121,067
Gift shop and concession operations:				
Gross sales	824,375	-	-	824,375
Less cost of sales	(397,685)	-	-	-397,685
Contributions	66,050	252,077	1,000	319,127
In-kind contributions (note 1m)	47,944	-	-	47,944
Scientific and Cultural Facilities				
District Support (note 9)	817,170	-	-	817,170
Special event income	187,496	-	-	187,496
Less direct expenses	(39,116)	-	-	-39,116
Investment return	1,208	-	18,720	19,928
Other income	7,663	-	-	7,663
Net assets released from restrictions (notes 7 and 8)	104,321	(99,045)	(5,276)	-
Total revenue and support	3,895,637	153,032	14,444	4,063,113
EXPENSES:				
Program services:				
Invertebrate zoo and research	1,858,197	-	-	1,858,197
Guest experience	1,079,559	-	-	1,079,559
Education	470,730	-	-	470,730
Total program services	3,408,486	-	-	3,408,486
Supporting services:				
Management and general	484,743	-	-	484,743
Marketing	219,870	-	-	219,870
Membership development	34,011	-	-	34,011
Fund raising	329,401	-	-	329,401
Total supporting services	1,068,025	-	-	1,068,025
Total expenses	4,476,511	-	-	4,476,511
Change in net assets	(580,874)	153,032	14,444	(413,398)
Net assets at beginning of year	3,209,141	108,362	131,247	3,448,750
Net assets at end of year	\$2,628,267	261,394	145,691	3,035,352

INDIVIDUAL SUPPORTERS

\$10,000+

James Brownlie
Sally & Paul Vander Veer
Will Murray and
Margie Williams

\$2,500-\$9,999

Fred and Mary Lynn Bangs
Ellie Caulkins
Jamie and Riley Cotter
Joel Cox
Jeff and Kim Finnin
Kevin and Jena Hausmann

Karin Heine
Richard and Joan Jarboe
Lori Marshall
Kevin Medina
Kenneth Monfort
Wilson and Holly Porterfield
Matthew and Denise Rivera
Patrick and Terry Tennyson
Dolly Tracy
William and Shelly Zeyen

\$1,000-\$2,499

Travis Berry
Angela Centrella
Patrick Gaines

Elizabeth Law-Evans
Jeffrey and
Deborah Obermeyer
Daniel Ritchie
Marie Rowe
Chad and Lindsay Schneider
Patrick Stephan
Russell and Mary Stewart
Sue Thompson and
Dave Weidner
Steve Woods

\$500-\$999

Ashley Benigni
Tracey Bernett

Carrie Bohnenkamp
Sean and Merideth Brennan
Alissa Byersdorfer
Dianne Centrella
Mary Ann Colley
Deven Eastridge
Ron Eve
Stacie Genchi
Francis and Carol Haas
Kyle and Kathryn Harris
Maureen Hewitt
Lisa and Campbell Hough
Taylor and Molly Kirkpatrick
Cora LaPlante

Kelly Moran
Blue Reeve
Chris Sekin
Lauri Shaw
Janet Slavenski
Pam Smith
Michael and Korey Snider
Kevin Standbridge
Renee Stevens
Linda Strachan
Andy Szekeres
Chris and Bianca Weeda
Zoe Sophia Wright
Amy Yarger

DONORS

Participation in philanthropy will deliver Butterfly Pavilion into the next phase of its development. We are grateful for our incredible supporters who made philanthropic gifts to help educate the public about the need to protect and care for threatened habitats globally, while conducting research for solutions to invertebrate conservation. Our donors are truly heroes to our world's most underserved animals. Thank you!

\$250-\$499

Andy Ellison
Jennifer Leung
Kane McCord
Eric Minick
Tisha and Brian Schuller
Jordan Alvillar and
Jill Yamartino

Ashley Alvillar
Susan Alvillar
Carol Alwon
Janine Anderson
Korey Anderson
Kyle Anderson
Jessy Clark and
Travis Andrews

Michael Banovich
Kat Barbee
Alfred Barber
Ashley Barber
Carmen Barber
Cynthia Barber
Glenda Barber
Haley Barber
Joe Barry
Lora Bauder
Dan Bauer
Garrett and Karen Baum
David Beacom
Jean Sullivan Beall

Amy Beatie
Amy Benton
Jeff Bergeon
Christian Berle
Amanda Berns
Jeff Bilderbeck
Wendy Bird
Aileen Blair
Dory Blakeslee
Karen Bliss
Jenny Bonfiglio
Rebeca Boozan
Donna Boxler
Tyler Brack

Jeff Brand
Erin Brennan
Judith Brennan
Bob and Shirley Briggs
Patrick Brown
Phyllis Brown
Debbie Brush
Marc Buchanan
Michele Burrus
Mark and Charnell Parker
McMullen Bushman
John Byrne
Sherry Caldwell
Shawn Campbell

\$249 & below

Sharon Adams
Oscar Aguirre
Randy and Wendy Ahrens
Ronda Jo Ackerman Alford
Reid Allred

Polly Andrews
Anne Armstrong
Steffany Ayala
Linda Baca
Derek Bailey
Billy Bangs

\$249 & below (con't)

Peter Carlson	Nancy Duffy	Michael and Jessica Gemm	Scott Hoke	Shari Leach
Madison Carter	Susan Duncan	Mikaela Gibson	Korinna Hudspeth	Linda Leadbetter
Nancy Casey	Richard Edwards	David Gies	Anya Hunter	JD Leonard
Kathryn Cassady	Polly Ehrenhaft	Shirley Glide	Julia Jackson	Beth Leuchten
Shirley Cervene	Rachel Eidson	Hendrik Gilmer	Jessica and Gary Jamell	Adrian Lewis
Mary and Steve Chady	Steve Elder	Savita Ginde	Robert Janda	Greg Litus
Dana Chavez	Janann Eldredge	Cindy Given	Jennifer Jankovich	Trisha Litz
Rob Chesmore	Amy Ellis	Diann Glander	Jan Jannen	John Loewy
Penny Clapper	Carla Erickson	Barry and Anne Glick	George Jarboe	Katrina Loewy
Betsy Clark	Carolyn Erickson	Benjamin Goldenberg	Bill Jelinek	Jill and Dave Loftus
Daryl Clark	Darlene Ericson	Esther Gonzales	Amy Jezierski	Dana Long
Kelsey Cochrane	Ron Escobar	Mercedes Gonzalez	Andrea Johnson	Linda Loughrey
Yasmin Cohen	Mahmoud Esmaili	Gary Gordon	Dawn Johnson	Theresa Lubben
James Coleman	Janet Dills Eve	Karen Gravlin	Selene Johnson	Virginia Ludvik
Elizabeth Conover	Shanna Farley	Roger Gravlin	Matt Jones	Rachel Lunce
Peter Coppolillo	Stuart Fehr	Kari Gray	Shantana Judkins	Tingwei Ma
Steve Corder	Melodye Feldman	Edna Griffin	Angela Kanzig	Ben Madden
Riley Cotter	Karli Fenton	Ann Groothedde	Rebecca Karamoto	Lauren Malavich
Jenia Crail	Earl Fernandez	Rebecca and	Edward Karg	Kevin Manzo
Pat Critchfield	Nancy Ferraro	Richard Grysiwicz	Jeffery Kash	Adam Marinik
Heather Cronenberg	Susan Fischer	Milan Gutierrez	James Kenaley	AnaBell Marquez-Crooks
Beth Cushman	Michael Fitch	Nick Hackett	Meg Kenny	Lori Marshall
Gizella Czene	Sandra Flores	Stefani Hajovsky	Julia Kiewit	Jenelle Martin
Thomas D'Agostino	Anne Footle	Harris Halperin	Jane King	Joni Martin
Rob Davidson	Frank Fransioli	Mariska Hamstra	Sarah King	Linda Mayer
David DeGraaf	Jane Frederick	Betty Sue Harris	Michael Kinney	Mary McCord
Fernando Del Valle	Andrew and Meredith Freed	Cody Hayes	Boris Kondratieff	Gabriela McCubbrey
Jody Deschenes	Tiffany Freeman	Craig Heffelman	Shiela Koppenheffer	Gary McDaniel
Joe Devorak	Richard Fuller	Farah Herrera	Vickie Kruse	Jonnene McFarland
Steve Dew	Janet Futch	Marina Herrera	Jeff Kuball	Shawn McGinley
Rebecca Dickson	William Gallant	Sue Herrera	Jennifer Lackey	Rebecca McJilton
Diane DiLeo	Ashley Garcia	Cindy Hertz	Paul Lackey	Kelly Diehl MacKean
Stan Doan	Stephanie Garcia	Sheila Hill	Melinda Langdon	Riley McLaughlin
Corina Donley	Mary Garrett	Sharon Hilligoss	Aaron Lau	Joe Mease
Shankini Doraisingam	Sarah Garrett	Lee Hilliker	Laura Lavid	Diane Metzger
Jeff Dreps	Linda Miller Garrison	Angela Hines	Catherine Lazar	Sheri Metzger
	Barabara Garrity	Jennifer Hoffman	Debbie Lazzaretti	Sherry Meyers

\$249 & below (con't)

Ira Sue Mikkelsen	Leslie Perkins	Pam Sall	Amy Sumerton	Deanna Wood
James Mikkelsen	Laura Perry	Jessica Sanchez	Lisa Sundell	Sarah Woods
Brian Miller	George Peterson	Darlene Sargent	Pamela Swanson	Carmella Ybarra
Christina Miranda	Amber Picinic	Molly Sass	Deborah Swayer	Kenneth Young
Jessica Moore	Sam Pickett	Susan Schell	Kelly Sweet	Richard Zernow
Emily Moreland	Deanna Pierce	Eric Schmidt	Britton Taylor	Christina Zeyen
Ryan Mueller	Rory Pierce	Catherine P. Schoelzel	Louis Taylor	Crystal and Thomas Zeyen
Alexander Muggenthaler	Therese Pilonetti	Andrea Schultz	Sharon Tessier	Sherri Zufall
Alex Mulvihill	Emma Pinter	Jeremy and Jessica Schwartz	Toby Theodore	
Colleen Murphy	Libby Pollack	Peter and Myra Schwartz	Reed Thomas	
Marlene Muscott	Jeanette Porter	James Seavey	Lee Thompson	
Fred Nadel	Brian Poteet	Jo Semple	David Thomson	
Lee Neely	Carol Price	Kara Sevensma	Tanner Tweten	
Kristin Nelson	Renee Putsche	Cathy Shorma	John Tyler	
Candler Newhall	Jamie Radisewitz	Jarden Shorma	Stephanie Valdez	
Tiffany Nieslanik	Patricia Rawlings	Bryan Simmons	Holly Valenta	
Samuel Nitz	Joyce Kennedy Raymes	Diane Simmons	Margaret Van Clief	
Norma Noonan	Eileen Reading	Pat Sinclair	Anthony Venzor	
Alyssa O'Brien	John Richards	Lynne Sirpolaidis	David Venzor	
Shelley O'Brien	Kate Reading	John Skogstad	Leticia Venzor	
Amy Lynn O'Connell	Pam Reading	Joe Smith	Priscilla Walker	
Rob O'Dea	Richard Reading	Carrie Smizik	Sheila Walker	
Scott Oelker	Ryan Reading	Jessi Spielberg	Debbie Ward	
Tamiko Ogata	Nancy Pope and	Allison St. John	Julie Waters	
K. Okon	Terry Richey	Shelly St. John	Zane Way	
Angela O'Loughlin	Shannon Ritter	Jack Stansbery	Stacy Weber	
Mario Padilla	Rose Rivera	Cathie Stanton	Stephanie Welsh	
Carly Pannullo	Timothy Rivera	Jeffrey Stanton	Christen Wemmer	
Jeongok Park	Ariel Rivers	Mary and Jeffrey Stanton	Michael West	
John Parker	Rosemary Rochford	Terry Staples	Tom Wheatley	
Richard Parker	Beth Ronsick	Sara Stevens	Zachary Widner	
Stephanie Parker	Michael Rosenblatt	Mary Stinson	Nancy Wigington	
Christina Patsiokas	Nicole Rosmarino	Greg Stokes	Jeane Williams	
Eric Patterson	Charles Ross	Adam Studley	Clare Wilson	
Tony and Carol Pepitone	Meghan Rubinstein	David Studley	Steve Winesett	
Laura Perches	Phil Russell	Linda Studley	Faith Winter	
	Robin Sablias	Sean Suggs	Kerry Wixted	

CORPORATE SUPPORTERS

\$25,000+

City and County of Broomfield
Extraction Oil & Gas

\$5,000-\$24,999

Elevations Credit Union
Jax Mercantile
Urban Frontier
\$2,500-\$4,999
AmCheck
Beeble Company
Brownstein Hyatt Farber Schreck, LLP
Children's Hospital
Hyland Hills
Intrepid
PDC Energy
Politicalworks
Your True Nature
Zimmer Cox Commercial Builders

\$1,000-\$2,499

Adams 12 Five Star Schools
Adams County
City of Westminster
Colorado Eye Care
Colorado Farm Bureau
Comcast
KeyBank
TeamDaveLogan.com
United Healthcare
WAXIE Sanitary Supply

\$999 and below

8 Hands Martial Arts
Alpine Disposal, Inc.
Camp Bow Wow Westminster
Dave & Buster's
Denver Marriott Westminster
EcoMark Solar

EON Enterprises, Inc.
Freddy's Frozen Custard & Steakburgers
Horizons North Credit Union
Natural Habitat Inc.
Norsemen of Rockies
Principal
Swim Otters Swim & Fitness School
Walmart, Westminster Store
Wildlife Protection Solutions
WoodRiver Energy

FOUNDATION SUPPORTERS

\$25,000+

John R. McCune Charitable Trust
\$10,000-\$24,999
The Anschutz Foundation
Trust for Mutual Understanding
Xcel Energy Foundation

\$5,000-\$9,999

Caulkins Family Foundation
ConocoPhillips Foundation
Phelps Family Foundation
Schlessman Family Foundation
The Patagonia Foundation, Boulder

\$2,500-\$4,999

Broomfield Community Foundation
Rose Community Foundation
Scientific & Cultural Collaborative

\$1,000-\$2,499

Broomfield Open Space Foundation
Community Foundation Boulder County
Community First Foundation
Linda and Skip Nottenburg Fund
San Antonio Area Foundation
The Denver Foundation
The Tappan Foundation
W. H. Anderson Foundation
Wells Fargo Foundation

\$999 and below

Loewy Family Fund
R&R Partners Foundation

IN-KIND SUPPORTERS

A Family Tree Service
AMC Westminster 24
Annie's Cafe & Bar
Aqua MedicUSA
Arapahoe Basin Ski Area
Art of the Yard
Arvada Center for the Arts and Humanities
Beeyond the Hive
Blitz Paintball
Botanical Interests
Buffalo Bill Museum & Grave
Cafe Vino
Century Casino, Central City
Cheyenne Mountain Resort
Chez Artiste
Clyfford Still Museum
Colorado Ballet
Comedy Works
CorePower Yoga
Denver B-cycle
Dip N Dots
EHS
Elitch Gardens Theme & Water Park
ESRI
FATE Brewing Company
Firebird Books & Toys by Nest
Georgetown Loop Railroad
Glenwood Caverns Adventure Park
Happy Bakeshop
History Colorado Byers Evans Museum
History Colorado Center
Horse & Dragon Brewing Co.
Hotel Boulderado

Hyatt Place Colorado Springs
Hydro
Interstate Kitchen & Bar
Iron Mountain Hot Springs
Isle Casino
Jay's Valet
JBJ
Kingman Estate Winery
Lodge Casino
Manitou & Pike's Peak Railway Co.
McGuckin Hardware
Mountain Sun Pubs & Breweries
Museum of Contemporary Art, Denver
One World Dive & Travel
Opera Colorado
Pure Barre
Renaissance Denver Stapleton Hotel
Sam's No. 3 Downtown
Silverfern Productions
SNOBAHN Indoor Ski & Snowboard
Solmate Socks
Statewide Fire Protection Company
Sweet Action Ice Cream
Tattered Cover Book Store
The Greenbriar Inn
The Patagonia Foundation, Boulder Store
The Wooden Table
Three Tomatoes Catering
Western Museum of Mining & Industry
White Fence Farm
Wings Over the Rockies Air & Space Museum

EXECUTIVE STAFF

Patrick Tennyson
President and CEO

Brenda Kaser-Burger
Chief Operating Officer

Mary Ann Colley
VP of Science and Conservation

Kathy Collins
VP of Finance

C. Parker McMullen-Bushman
VP of Programs and Interpretation

Russ Pecoraro
VP of Marketing and Communications

BOARD OF DIRECTORS

Rob O'Dea
Chair

Jordan Alvallar
Vice Chair

Rich Jarboe
Treasurer

Bob Briggs
Secretary

Lisa Hough
Member

Chad Schneider
Member

Michael Snider
Member

Faith Winter
Member

Joel Cox
Member

Tisha Schuller
Member

Kenneth Monfort
Member

Travis Berry
Member

Garrett Baum
Member

Ian MacGregor
Member

Damon Barry
Member

Butterfly Pavilion
6252 W. 104th Avenue
Westminster, CO 80020