

A MISSION OF EXCELLENCE

2018 Valley View Report to the Community

PeopleFirst, PeopleDriven, PeopleCare.

Table of Contents

A NOTE FROM THE CEO	2
NOTEWORTHY ACHIEVEMENTS	4
A LETTER FROM THE MEDICAL STAFF	6
2018 MEDICAL STAFF	7
NURSING	8
HEART & VASCULAR CENTER	10
PERFORMANCE IMPROVEMENT	12
BREAST HEALTH TEAM	14
VOLUNTEERS	15
HEALTHCARE INNOVATION	16
COMMUNITY INVOLVEMENT	18
VALLEY VIEW FOUNDATION	20
VALLEY VIEW DONORS	22
FINANCIAL OVERVIEW	28

A Note

from Gary Brewer,
Chief Executive Officer

LIVING OUR MISSION

Glenwood Springs has been blessed for much of its history by a remarkably talented and caring group of medical professionals, from early tuberculosis centers at our local hot springs, to sanitariums for healing from chronic diseases in the early 20th century. Many of you, no doubt, remember the first hospital building off 19th and Blake Avenue. In 1955 that talent was brought together to found Valley View Hospital with a common goal of healing.

Our original 35-bed, 18-room facility now boasts a state-of-the-art cardiac catheterization laboratory, an operating room with advanced minimally invasive technology, a cancer center unrivaled in our region and so much more.

In the last 63 years, plenty has changed in healthcare, but one thing remains consistent: Valley View's commitment to our community, which now encompasses many areas of Colorado's Western Slope.

Valley View fulfills the role of being there when you need us, but also being there to realize healthier communities. We recognize that in order to provide the right care at the right time, we need to be in more places. Our HealthCare Centers in Eagle, Silt and Willits have multiple Valley View physician practices seeing patients every day. We also have satellite clinics for our Heart & Vascular Center in Meeker, Rangely and Grand Junction.

2018 was a year of new opportunities and new approaches to care for Valley View. It was also my last full year as Chief Executive Officer at Valley View. I look forward to passing the reigns over in 2019 to Dr. Brian Murphy, a former Associate Director of the Duke University urology residency program, long-time board member and practicing urologist.

The legacy of the early pioneers of Valley View lives on in the care we provide. Thank you to our community and to the patients who let us into their lives every day to care for them during their most vulnerable times. It is a responsibility we do not take lightly.

With Warm Regards,

A handwritten signature in black ink that reads "Gary Brewer". The signature is written in a cursive, flowing style.

Gary Brewer
Chief Executive Officer
Valley View

Board of Trustees

Brian Leasure
Chair and Treasurer

Lynn Kleager
Past Chair and Secretary

Steve Vanderhoof
Trustee

Nettie Avery
Trustee

Brian Murphy, MD
Trustee

Nicole McDermott, MD
Trustee

Mike Fattor
Trustee

CARE PHILOSOPHY

We are dedicated to focusing on the health of our neighbors. That means we believe in respect, accountability, trust and teamwork, and those ideals together create excellence in a healthy, healing environment.

OUR MISSION

To be the leader for excellence in personalized care and healing.

OUR VISION

To be the destination of choice for all who aspire to heal and be healed.

2018 Noteworthy Achievements

RECOGNIZING CLINICAL INNOVATION AND WHOLE-PERSON HEALTH

In April, the Colorado Academy of Family Physicians (CAFP) honored both Gary Knaus, MD, and the practice he founded over 35 years ago, Roaring Fork Family Practice, for contributions to medicine through practice innovation and service. Dr. Knaus received CAFP's Family Physician of the Year Award and Roaring Fork Family Practice was bestowed with the Patient Centered Innovation Award for the delivery of whole-person care through an integration of behavioral and physical health into their practice. The Family Physician of the Year Award annually recognizes a Colorado family physician who provides outstanding care, enhances their community and is a role model both personally and professionally.

ACCREDITATION IN NURSING

Valley View's nurse residency program was accredited with distinction

as a practice transition program in April. The practice transition accreditation further validates Valley View's nurse residency program, transitioning registered nurses (RNs) into new practice that meet rigorous, evidence-based standards for quality and excellence. ***Valley View is the first accredited American Nurses Credentialing Center nurse residency program in Colorado.*** Nurses in accredited transition programs promote the acquisition of knowledge, skills and professional behaviors necessary to deliver safe, high-quality care.

OPIOID REDUCTION IN THE EMERGENCY DEPARTMENT (ED)

The Colorado ALTO Project is an initiative based on the successful Colorado Hospital Association Opioid Safety Pilot, where a cohort of ten hospital EDs decreased the administration of opioids by 36 percent while increasing the use of alternatives to opioids (ALTOs). The ED at Valley View began their work in October 2017 as one of the first EDs

beyond the initial ten pilot sites to test the reproducibility of the initial results. Valley View implemented components from the 2017 Opioid Prescribing and Treatment Guidelines developed by the Colorado Chapter of the American College of Emergency Physicians (ACEP). These guidelines include using alternatives to opioids as a first line of defense in treating patients with painful conditions prior to resorting to opioids. Due to these new protocols and education, ***the Valley View ED saw a 23 percent decrease in opioid prescriptions in the first six months of 2018.***

UPDATED TECHNOLOGY

Mako® robotic arm-assisted technology is changing the way joint replacement surgeries are performed at the Glenwood Orthopaedic Center. The 3D technology allows surgeons to make a working model of a patient’s specific anatomy, and use that model to guide them during

surgery. “We provide patients with a personalized surgical experience based on their specific diagnosis and injury,” says Orthopaedic Surgeon Dr. Christopher George. Since using Mako®, Dr. George reports less blood loss during surgery, reduced usage of pain medications post-operatively and a quicker recovery.

Described as the next frontier in minimally invasive surgery, the **da Vinci Xi** uses intuitive motion technology that allows surgeons to operate with a steady, natural motion. Minimally invasive surgery has many benefits for patients, including a faster recovery time, less scarring and less pain than with traditional surgery.

Funded by the Valley View Foundation, the Calaway•Young Cancer Center is now able to offer **Paxman® cold caps** to patients, preventing hair loss caused by certain chemotherapy drugs.

AUXILIARY GIFT TO CONNIE DELANEY MEDICAL LIBRARY

Having realized its mission of service and support to Valley View Hospital and the Roaring Fork community, the Valley View Auxiliary concluded its work in 2017. In 2018, ***the Connie Delaney Medical Library at Valley View was the gracious recipient of over \$70,000 of the remaining funds from the closing of the Auxiliary.*** The funds will be used for collection development for the library. The Connie Delaney Medical Library is open to all members of the public and hosts a variety of health-related books and publications.

CHARITY CARE IN OUR COMMUNITY

In 2018, Valley View remained committed to providing care to patients who are uninsured, underinsured, ineligible for government assistance or otherwise unable to pay for medically necessary care in our community. In total, ***Valley View provided \$12.3 million in charity care.***

OUR PROVIDER CODE

As healthcare providers, most of us started down this career path to do one thing: help.

Help our patients through their medical challenges, help our community become healthier through prevention efforts and help each other with the stress and burnout that comes from choosing a career in healthcare.

Provider engagement has been identified as an antidote for burnout. Engagement brings us back to the “why.” Why we pursued a career in helping.

In 2018, Valley View’s medical staff came together to finalize Valley View’s provider code. This code encompasses the very core of what we do, and most importantly, why we do it. Our why is what we believe in. Our goal is to positively impact the lives of those who live in our community, putting patients first. From our veteran physicians to our newest providers, the engagement we feel when we make connections with our patients every day is our why.

How we accomplish our why is through collaboration, engagement, leadership and shared accountability (known as Just Culture in our world).

What we do to get to our why is through teamwork, community, safety, service, quality and accountability.

Our obstetricians and certified nurse midwives used teamwork to work across multiple disciplines to train with simulations on improving outcomes on postpartum hemorrhages.

Our providers celebrated community by leading open community talks on such things as joint replacement, robotic surgery, breast cancer and prenatal classes.

Our surgeons practiced safety by taking a hard time out prior to each procedure to ensure the accuracy of the information they have.

The providers at Valley View improved service by engaging in a skill building platform to better develop the skills of communication and collaboration.

Our emergency physicians used quality to reduce the number of opioid prescriptions we were administering to our patients and instead, provided them with non-addictive alternatives for pain management.

The providers across our organization used accountability to partner with administration to improve cost and accessibility to our community.

For me, the provider code is a reminder of why I chose to pursue a career in medicine. My why is found on the faces of my pediatric patients and in the deep connections I’ve found in this community.

A handwritten signature in blue ink that reads "David".

David Brooks, MD
Chief Medical Officer

- 2018 ACTIVE MEDICAL STAFF -

ADDICTION MEDICINE

Mary Patterson, ANP

ALLERGY & IMMUNOLOGY

Robert McDermott, MD
Regan Pyle, DO

ANESTHESIOLOGY

Michael Barnes, MD
Allison Christie, MD
Seth Kingston, MD
Allison Long, MD
Nicole McDermott, MD
Hayes Schlundt, MD
Ronald Stevens, MD
Derick Beiswanger, CRNA
Ryan Nau, CRNA
Katherine Tegtmeyer, CRNA

BREAST SURGERY

Elizabeth Brew, MD

CARDIOLOGY

Marcus Howell, MD
Qaisar Khan, MD
Rebecca Laird, MD
Frank Laws, MD, FACC
Michael Rubinstein, MD
Julianne Doherty, PA-C
Leslie Bean, ANP
Kimberly Johnson, APN
Christina Maenle, APRN
Julie Williams, APN

CERTIFIED NURSE MIDWIFE

Erin Crawley, CNM
Teresa Hall, CNM
Brenda Hanson, CNM
Sue Hanson, CNM
Carole Inglis, CNM
Kala Kluender, CNM
Kerrie Kuhl, CNM
Susan Mitchell, CNM
Bonnie Sihler, CNM
Alexandra Woolley, CNM

DERMATOLOGY

Kelly Thomas, MD

EMERGENCY MEDICINE

Charles Abramson, DO
Sabrina Adams, MD
Brandy Drake, MD
Kelly Glenn, DO
David Hile, MD
Kimberly Levin, MD
Travis Martin, MD

Braden Meason, MD
Gregg Minion, MD
Benjamin Peery, MD
Michael Stahl, MD
Elizabeth Tai, MD

FAMILY PRACTICE

Casey Aguirre, DO
Angela Ammon, MD
Maria Chansky, MD
Corey Dobson, MD
Dennis Eicher, DO
Andrew Gisleson, DO
Anneliese Heckert, DO
Gary Knaus, MD
David Lorah, MD
Konrad Nau, MD
Matthew Percy, MD
Sarah Rieves, MD
Crystal Roney, MD
Charles Salmen, MD
Paul Salmen, MD
Daniel Smith, DO
Lauren Sontag, MD
Kimball Spence, DO
Elizabeth Spidell, DO
Chris Tonozzi, MD
Ivy Hansen, PA-C
Andrew Henrichs, PA-C
Gregory Holley, PA-C
Edlin Jara-Molinar, PA-C
Rebecca Urquhart, PA-C
Jennifer Lang, FNP

GASTROENTEROLOGY

Robert Dy, DO
Ellen Dy, MD
Stephen Laird, MD
Gerard Tomasso, MD

GENERAL SURGERY

Bradley Nichol, MD
Randall Ross, MD

GYNECOLOGY

James O'Donnell, MD

HOSPITALIST

Brett Hesse, MD
Roly Kanard, MD
Jennifer York, DO
Douglas Amis, PA-C
Eleanor Haring, PA-C
Catharine McLean, PA-C
Shane Musgrove, PA-C
Elizabeth Belanger-Shugart, APN
Heather Fochesato, APN
John Van Nostrand, APN
Leah Burpee, NP

INFECTIOUS DISEASE

Melanie Enderwick, MD

INTERNAL MEDICINE

Susan Inscore, MD
Tess Jankovsky, MD
Tom Morton III, MD
Steven O'Brien, MD
Martha Oppegard, MD
Steven Zeiler, MD
Robert Nelson, PA-C

MEDICAL ONCOLOGY

Armando Armas, MD
Douglas Rovira, MD
Matthew Stinson, PA-C
Kim Burns, APN

NEONATOLOGY

Karlene Lambuth, APN

NEUROLOGY

Jeffrey Siegel, MD
Whitney Scurlock, PA-C

NEUROSURGERY

Wade Ceola, MD
David Miller, MD
Natalie Arena, PA-C

OB/GYN

Joel Dickens, MD
Alan Dulit, MD
Cynthia Hall, DO
Brooke Halliwell, DO
Katie Mang-Smith, MD
Emily McCarty, MD
Virginia Weathers, MD

OPHTHALMOLOGY

Matthew Ehrlich, MD

ORAL MAXILLOFACIAL SURGEON

George Haltom III, DDS

ORTHOPAEDICS

Robert Adams, MD
Christopher George, MD
Michael Grillot, MD
Ferdinand Liotta, MD
Thomas Moore, MD, PhD
Izaak Fitzgerald, PA-C
Joshua Peters, PA-C

OTOLARYNGOLOGY

Matthew Goodstein, MD

PALLIATIVE CARE

Katherine Morrison, MD
Maurice Scott, MD

Matthew Stinson, PA-C
Elizabeth Belanger-Shugart, NP

PATHOLOGY

George Holmes III, MD
Robert Macaulay, MD

PEDIATRICS

David Brooks, MD
Ellen Brooks, MD, FAAP
Caitlin Hall, DO
Eric Hall, DO
Heather Gardner, MD
Craig Martin, MD

PHYSICAL MEDICINE & REHABILITATION

Michael Campian, DO
Giora Hahn, MD

PLASTIC SURGERY

Jennifer Butterfield, MD
William Martin, MD

PODIATRY

Noel Armstrong, DPM
Sally Servold, DPM
Mark Kane, PA-C

PSYCHIATRY

Peter Wiley, MD

PULMONOLOGY

Suresh Khilnani, MD
Jenny Queen, PA-C

RADIOLOGY

Christopher Bartlett, MD
Jason DiCarlo, MD
Elena Motuzko, MD
John Nystrom, MD
William Weathers, MD
Harold Young, MD

RADIATION ONCOLOGY

David Marcus, MD
Peter Rossi, MD

SURGICAL FIRST ASSIST

Penny Bortz, RNFA
Lori Hubbell, RNFA

THORACIC SURGERY

John Mehall, MD
Derrick Kooker, PA-C

UROLOGY

Jeffrey Fegan, MD
Jamie Lowe, MD
Brian Murphy, MD

Nursing at Valley View

EXCELLENCE THROUGH COMPASSION

Sandra Hurley, MS, RN, NE-BC
Chief Nursing Officer

Nurses at Valley View continue to lead the organization with integrity, compassion and kind hearts. Whether they are volunteering their time helping underprivileged families at Habitat for Humanity or Extended Table, saving lives in our critical care unit or helping patients prevent chronic diseases through lifestyle coaching, nurses at Valley View set a high bar for achievement in their profession.

- 2018 NURSING HIGHLIGHTS -

Presentations Dawn Sculco, MS, CNS, CCRN, of our Critical Care Unit, presented at the National Association of Healthcare Quality annual conference with a exhibition on embracing accountability for fall prevention.

DAISY Award The national DAISY Award program honors nurses for the super-human work they do for patients and families every day. The extraordinary acts of compassion and the relationships built with patients truly do make a difference. Valley View honors DAISY Award recipients on a quarterly basis. The following individuals were recognized in 2018:

Natalie Markuson, RN | Sandi Spencer, RN | Sara Houston, RN | Kim Martin, RN

Evidence-based Projects Nurses at Valley View continue to host an annual evidence-based practice symposium to share knowledge across Valley View's network of hospital departments, physician practices, specialty centers and clinics. In 2018, two projects were selected to be presented at the state evidence-based practice symposium in 2019. Nancy Billington, RN, and Marianne Stallings, RN, will present on protecting the health of surgical staff and patients, and Michelle Spidell, RN, will present on outcomes from pre-placed PEG tubes for patients with head and neck cancer.

Nursing by the Numbers

280 nurses at Valley View

nurses completed specialized certification programs **14**

24% nationally certified in their specialty

nurses earning a Masters **7**
nurses earning a BSN **11**
nurses earning a RN **4**

65% nurses who have a bachelor's degree or higher

nurses with associate degrees **32.5%**

3 nurses awarded a master of science in nursing scholarships*

nurses awarded a bachelor of science in nursing scholarships* **14**

*scholarships provided by the Valley View Foundation

The Heart & Vascular Center at Valley View

HOME IS WHERE THE HEARTCARE IS

In 2018, The Heart & Vascular Center at Valley View continued to put emphasis on expanding the geographic boundaries of services and now have established clinics to serve the residents of Eagle, Glenwood Springs, Rifle, Battlement Mesa, Meeker, Rangely and Grand Junction. The Center also looks to expand its services to Fruita in 2019.

In order to enhance its community approach to the management of cardiovascular disorders, the Heart & Vascular Center has also sought to continue the roll out of their Community Compact Agreements, with ongoing relationships with the communities of Aspen, Snowmass, Rifle, Vail and Meeker. For patients, this means convenient access to cardiovascular care close to home.

Frank A. Laws, MD, FACC

Derrick Kooker, PA-C; Nicholas Miller, LP, MSA, CCP, PhD;
Qaisar Khan, MD, FACC, FSCAI; John Mehall, MD, FACS

Leslie Bean, ANP

In 2018, the Advanced Catheterization Laboratories saw a 17 percent increase in tabled cases. Were it not for the services provided by the Heart & Vascular Center, many patients would need to travel great distances from home in order to receive the cardiac care they need.

During 2018, several talented physicians joined the Heart & Vascular Center. New physicians included Interventional Cardiologist Qaisar Kahn, MD, and Minimally Invasive Cardiothoracic Surgeons John Mehall, MD, and Patrick Rudersdorf, MD. Advanced Nurse Practitioner, Leslie Bean, ANP, who specializes in risk factor management of coronary artery disease, also joined the team.

With the addition of these providers and their unique skill sets, several procedures are now available in the Advanced Catheterization Laboratories at Valley View Hospital, including the left atrial appendage clip, minimally invasive thoracotomies, complex atrial fibrillation ablations utilizing the convergent plus approach, and complex lower extremity venous ablations.

In 2019, the Heart & Vascular Center aims to further increase its scope of service, including minimally invasive cardiovascular surgical and complex atrial fibrillation ablations.

Performance Improvement 2018 Highlights

Quality care

Valley View's commitment to quality resulted in high marks for the safety of the care we provided in 2018. Valley View's overall scores for patient experience were better than the national benchmarks in all categories, including communication with physicians and nurses, our hospital environment and information provided at discharge. Valley View also scored better than national averages for the average length of stay, readmissions, complications and mortality rates.

Antibiotic stewardship

Valley View initiated an antibiotic stewardship program to guide the appropriate use of antibiotics, as well as implemented a sepsis work group to lower the rates of sepsis.

Patient Safety

In 2018, Valley View's Safety Coach program received national recognition, and Valley View now has 50 safety coaches throughout the organization to educate fellow staff and patients on the importance of following best practices and protocol. Ann Marie Stein, Executive Director of Organizational Quality and Patient Safety, was a national speaker at the Press Ganey Patient Safety Conference in November 2018, speaking on the success of the program.

Valley View Safety Coaches

Patient-Centered

Our Patient Family Advisory Council (PFAC) continues to provide insight on ways to improve the quality of patient and family care at Valley View. Our PFAC is comprised of current and former patients who meet monthly to discuss their perspectives regarding the care they received. This shared relationship with patients to identify concerns, provide feedback on current systems and generate new ideas to improve the standard of care allows Valley View to truly identify as a patient-centered organization.

Just Culture

All Valley View employees were trained in Just Culture and began implementing those principles in the third quarter of 2018. Just Culture supports our journey to become a highly reliable organization by looking at systems to improve our care. Valley View's Good Catch program recognizes staff for their effort in making "good catches" to prevent unanticipated outcomes from occurring. Good Catches are shared at the daily, hospital-wide, safety huddle and recognized in a prominent display in the Valley Café.

Kimberly Burns, NP, practicing Just Culture

Breast Health Team

Multidisciplinary Care

WITH YOU EVERY STEP OF THE WAY

Valley View introduced the Breast Health Team in 2018, bringing together specialists from around the organization to offer a seamless experience for patients across multiple practice and clinic settings. This full spectrum of services provides patients with continued care, starting with healthy breast screening, to diagnostic imaging, to the treatment and recovery services offered through Calaway•Young Cancer Center, including genetic counseling, nutrition counseling and integrated therapies. This coordinated approach to breast health means we're with you every step of the journey.

2018 Volunteer of the Year: David Kerr

2018 Healing Partner of the Year: Joia

Volunteers at Valley View

FIND YOURSELF IN SERVICE

Volunteers at Valley View serve our community in personalized and compassionate ways. Valley View is grateful to our volunteers for their years of dedication and support to our patients and staff. Their passion for service is an inspiring and uplifting reminder of what PeopleCare is all about.

Volunteers

156

17

Junior
volunteers

Hours
donated

13,000

500

Baby hats &
blessings
blankets

Musical hours
donated

300

2,061

Meals delivered
via Meals on
Wheels

Prayer shawls
provided

700

53

Days of Healing
Partners visits

Healthcare Innovation and Practice Transformation

A number of Valley View's primary care practices are taking part in practice transformation programs aimed at providing whole-person health with the integration of medical and behavioral health.

Roaring Fork Family Practice in Carbondale has committed to improving the health of their patients by participating in the Colorado State Innovation Model (SIM), a federally funded, governor's office initiative that helps primary care providers integrate behavioral health into their practice model and succeed in alternative payment models. Roaring Fork Family Practice was one of seven practices in Garfield County to participate in SIM and

was part of the first cohort of practices. Internal Medicine at Valley View is currently in the second cohort.

"It was a culture change with continuous education," says Jen Bouchet, a licensed clinical social worker at Roaring Fork Family Practice. "It didn't happen overnight."

Patients also noticed and appreciated the work done by the practice. "It's powerful for me, as a patient, to land somewhere where I feel well taken care of," says Mary Catherine Conger, a patient at Roaring Fork Family Practice.

"The team-based approach to care makes a huge difference," says Dr. Gary Knaus.

“Integrated behavioral health has changed the way we approach this. You feel like you’re leaving a lot on the table with those patients with complex medical and social support needs. Now our ability to have this bigger team working together makes a difference.”

For Women’s Health and Eagle Valley Family Practice, participation in CO-Earth (Colorado Expanding Access to Rural Team-based Healthcare) has had a lasting impact on patients. CO-Earth is a similarly funded SIM initiative whose goal is to improve the health of Coloradans by increasing access to integrated physical and behavioral healthcare services in coordinated systems to test value-based payment systems.

Jennifer Bouchet, LCSW
Licensed Clinical Social Worker

Lilia Larken, a licensed clinical social worker at Women’s Health, appreciates the seamless coordination between the care that she can provide along with the rest of the medical team.

“We have a mind, body and spirit approach to medicine and mental health, and an integrated system includes a licensed behavioral health provider on the medical care team,” Larken explains. “We are a high quality, multidisciplinary, team approach to medicine.”

“Lily came into the picture when I needed help adjusting to the idea of being pregnant,” says Courtney Herrell, a patient at Women’s Health. “When I lost the pregnancy, she helped me with all the struggles that come with losing a child.”

As the way healthcare is provided and reimbursed continues to change, Valley View’s commitment to whole-person health is reflected in the work of these programs.

Lilia Marie Larkin, LCSW, CLC
Behavioral Health Provider, Certified Lactation Counselor

Community Involvement

Our doors opened in 1955 after a successful community drive to raise the funds necessary to build a hospital. Our commitment to the health of the Roaring Fork and Colorado River Valley communities extends beyond the walls of our facility.

School District Athletic Trainers

For over 20 years, Valley View has invested in the Roaring Fork School District by providing a majority of the staff salaries for the athletic trainers at Basalt High School, Roaring Fork High School and Glenwood Springs High School to ensure our student athletes are participating to the utmost of their abilities in a safe and fun environment. Athletic trainers make sure our kids are healthy to practice and compete at high levels.

DocTalks

Our popular physician-lead program covers a range of health-related topics. In 2018, DocTalks were presented on heart care, orthopaedics, diabetes and prostate health. The presentations allow attendees to speak one-on-one with a physician and allows our physicians to share their passion and approach to medicine.

Kids and Teens Safety Fair

Our annual fair for kids and adolescents provides complimentary helmets, car seat checks and fun safety-related activities including a bike rodeo!

Health Fairs

For 16 years, Valley View's Community Health Fairs have offered low-cost and no-cost health screenings, so patients can be their own best health advocates. A full blood screening profile provides patients with baseline health information that can then be shared with their primary care provider.

Senior Life Expo

Seniors in our region are anything but typical. From 99 year old 100-day skiers to octogenarian ultra-marathoners, seniors want healthcare solutions to complement their active lifestyles. In September 2018, the Heart & Vascular Center at Valley View participated in the Senior Life Expo in Grand Junction, connecting the community with needed healthcare services.

Valley Health Alliance

Valley View continues to partner with the largest employers in the Roaring Fork and Colorado River Valleys to help manage the cost of healthcare and improve the health and well-being of its employees, their families, the organizations themselves and the community at-large.

Tobacco Cessation

The Tobacco Cessation Program at Valley View uses the personalized Quit Smart Program, consisting of three small group classes to assist patients in their smoking cessation goals. Additional resources such as pulmonary function testing, carbon monoxide monitoring, reference books from the Connie Delaney Medical Library and the services of Integrated Therapies at Valley View also support patients on their way to quitting.

Kids and Teens Safety Fair

Community Health Fair

Valley View Foundation

EXCELLENCE THROUGH PHILANTHROPY

In 2018, individuals and businesses in our community donated over \$1.6 million to accelerate excellence in healthcare at Valley View and ensure world-class care is available locally for our family, friends and loved ones.

This incredible display of generosity supported initiatives throughout Valley View, including cutting-edge heart care, the launch of a comprehensive breast health program, support for patients of the Calaway•Young Cancer Center, nursing scholarships, preventative medicine for cardiovascular disease, bike helmets for kids, educational resources and much more.

Together, gifts large and small make a big difference. Valley View employees alone raised nearly \$70,000, exemplifying

dedication from within the organization. This demonstrates a genuine belief in the importance of the work done at Valley View. This sentiment is echoed by support from the broader community. The direct impact of this collective generosity can be seen in the services, treatments and

resources Valley View is able to provide. These contributions make it possible to have access to outstanding care in a healing environment close to home.

Every day, philanthropy plays an important role at Valley View. As a nonprofit, community-based organization, Valley View does not receive tax revenues. One hundred percent of all donations received by the Foundation go directly to the program specified.

When you give to Valley View, you are supporting strong, local, independent healthcare today and into the future.

Your
gift
matters.

THANK YOU TO ALL OF OUR DONORS
AND PARTNERS WHO MAKE IT POSSIBLE
TO ACHIEVE EXCELLENCE IN HEALTHCARE.

Foundation staff: John Quinn, Stacey Gavrell
Bridgid Dunlap, Lisa Girardot

VALLEY VIEW FOUNDATION 2018 GIVING OPPORTUNITIES

Health4Life

In 2018, the Foundation successfully concluded a campaign to raise \$200,000 to launch Health4Life. This program is designed to help prevent heart disease and strokes in our community. Health4Life aims to make lasting changes in diet and exercise through a clinically supervised program, prior to a cardiac event.

Thanks to the generosity of our supporters, nearly 200 individuals completed the Health4Life program during its launch.

HeartCare

Minutes matter during a cardiac emergency. Donations help ensure world-class heart care is available locally, not hours away.

To date, local philanthropists have provided more than \$1.8 million to support cutting-edge technologies in the new Advanced Catheterization Laboratories at Valley View. Dr. Frank Laws and his team of providers are performing procedures normally reserved for major academic medical centers. The techniques used at Valley View translate to saved lives, quicker recovery times and a lower risk of infection. Philanthropic support made this exponential advancement in cardiovascular care possible.

Rally the Valley

Science and medicine can cure cancer. Radiation, chemotherapy and surgery can treat the disease. Yet, healing a person takes more. It requires a comprehensive approach that not only treats the cancer but addresses the mind and spirit. That is why we rally all year-round to support patients at the Calaway•Young Cancer Center.

Funds donated to Rally provide integrated therapies, including acupuncture and massage, support and survivorship programs and emergency assistance at no cost to the patient.

Stay tuned for details on our 2019 annual signature Rally the Valley event!

To learn more about 2019 initiatives, please visit Vvh.org/Foundation or contact us at 970.384.6620.

- OUR LEGACY -

Recognizing individuals who help provide for the future of Valley View through their estate plan.

Kelly Aremburg
Karen Bannerot
Janice Barker
Jim & Connie Calaway
Jeff & Nancy Carlson
Kim Doose*
Anonymous
Stacey & Rob Gavrell*
Richard & Holly Glasier
Anonymous

Ms. Randi Lowenthal
Linda Huntsman and Frank McGuirk
John McKay & Leslieann Gallagher
Marlane Miller
Thomas & Bernadette Ossola
Beth & John Quinn*
Adrian Rippy-Sheehy & Jim Swartzen-
druber
Ken & Martha Robinson
Anonymous

Sumner Schachter & Michele Diamond
Dr. Nancy & John Schneider
Anonymous
Matthew Trinidad
Jon & Connie Warnick
Donn Willins
Anonymous
Alexandra Yajko
J. Robert Young

- SUMMIT CIRCLE CLUB -

Recognizing donors who have given or pledged a lifetime amount of \$10,000 or more.

Mount Elbert \$1,000,000 and above

Jim & Connie Calaway
Patsy & George Conrades
Jon & Connie Warnick
J. Robert Young

Mount Massive \$500,000 - \$999,999

The Late Ambassador Henry Catto
Larry & Susan Marx
Anonymous
Peter & Sondra Welles

Pyramid Peak \$100,000 - \$499,999

Alpine Bank
ANB/Sturm Family Foundation
Robert & Connie Delaney Foundation
Mike & Carol Fattor
Marilyn Flint
Richard & Holly Glasier
Glenwood Springs Post Independent
Mark & Mary Gould
Hot Springs Lodge & Pool
Harold & Bonnie Kloosterman
Marlane Miller
The Petre Family
Teo & Carolyn Prinster
Richard & Marianne Reinisch Foundation
Jack Schuss

The Seaton Family
Robert & Jeri Shapiro
Daniel Sprick
Dick Stephenson
Kathy Weiss

Mount Sopris \$50,000 - \$99,999

Jerry & Leslie Beinstein
Berthod Motors
The Bosco Family
Gary & Pam Brewer *
Anonymous
Encana Oil & Gas Inc.
Rick & Linda Keister
Anonymous
James & Mary Griffith
John & Jan Haines
Hart Freeland Roberts, Inc.
JE Dunn Construction
Ken & Martha Robinson
Gino & Donna Rossetti
Lois Ann & The Late Honorable
Luis D. Rovira
Harold Isaac Sutton Trust
Ralph Young
The Children Honoring Robert &
Beverly Zanella

Sunlight Mountain \$20,000 - \$49,999

Sue Anschutz-Rodgers

Peter & Susan B. Anthony *
Jack & Wendy Bergstrom
Daniel & Connie Biggs *
Dean & Sally Bowlby
Drs. David & Ellen Brooks *
John & Patty Buxman
Donna & Steve Chase
Fred & Teri Collett
Denise Delaney & Glenn Bourland
Dr. Robert and M.J. Derkash
Encore Electric
Engage
Tom & Darlynn Fellman
Fred & Edna Gerbaz
Glenwood Medical Associates
Grand River Health
Dr. Marcus & Robin Howell *
Dr. & Mrs. John F. Jackson
Dr. Carter & Louise K. Jackson
Ken & Laura Jackson
Asa & Barbara Jones
Kenneth & Dr. Elizabeth Kulwicz
Dr. Frank Laws *
Anonymous
The McBride Family
John McKay & Leslieann Gallagher
Ken & Patricia Miely
Cindy & David Miller, MD
Mary Beth & Dr. Gregg Minion *
Dr. James & Mary Narrod
Lora & Karl Neumeier

- ANNUAL GIVING -

Dr. Paul Salmen & Nancy Reinisch
Erin Rigney & Craig Wheelless
Adrian Rippy-Sheehy &
Jim Swartzendruber
Ken & Susie Robinson
Betty & Lloyd Schermer
Bruce & Jan Shugart
Bill & Judy Slattery
Richard & Barbara Starkey
Sandy & Stephen Stay
Mary & Dr. Jerry Steinbrecher
Neill & Nancy Taylor
Dr. Gerard I. Tomasso &
Sherry A. Caloia
John & Marianne Virgili
Bill & Kathy Williams
Donn Willins

Lookout Mountain \$10,000 - \$19,999

Art & Carolyn Ackerman
John & Marianne Ackerman
Chris & Holly Adelman
Enis & Karen Alldredge
Dr. Armando & Rochelle Armas
Tom & Joyce Ball *
Michael & Susan Barrena
Hal & Judy Beattie
Steven & Nancy Beckwith
Tim & Charla Belinski
Jaydee & Nancy Billington *
Chip & Linda Bishop
John Breckinridge
Gerald & Beverly Burk
Al & Lori Butler
Markey & Jerry Butler
Jennifer L. Butterfield, MD &
Sheri L. Brinker, MD *
Caribou Club
Jeff & Nancy Carlson
Kurt & Julie Carruth *
Caroline Cochener
Tony & Kate Comer
Tom & Cathy Cooney
Judy & Gus Cossette
Steve & Cathy Cournoyer

Laurale & Dean Cross *
Dan & Patty Deaton *
Dr. Ian & Carol Dresner
Larry & Pam Dupper
Sue Edelman & Bill Spence
Susan & Norris Ewalt
Laurie & Dr. Claudio Feler
Ellie & Stuart Fine
Jon & Lucie Fitch
Marcia & Don Flaks
Beverly & Joe Forsman
Gregory & Judith Friedman
Stacey & Rob Gavrell *
Peter & Mike Gilbert
Arleen Ginn
Harvey & Janet Goldberg
Rose Community Grant Fund
Dr. Matthew & Melissa Goodstein *
Dr. & Mrs. Bruce Greene
Morton & Susan Gurrentz
Bob & Sue Hess
Deb Hill
Carolyn Jane Hire
Michelle Hubbard
Sandy & MG Hurley *
Joe & Ann Kasperek
Bill & Jan Kaufman
Jack & Diane Kennedy
Steve & Dr. Wewer Keohane
Dr. Qaisar M. Khan *
Sally King *
Michael & Peggy Lacy
Susan Lauck
Ms. Randi Lowenthal
Marcia & Roger Smith
Janette & Dr. Robert Macaulay
The David and Leslie Marcus
Foundation *
Dr. Travis & Robyn Martin *
Gerry & Kirsten McDaniel
Milt & Areta McKenzie
Peter McNally *
Jim & Elizabeth Milton
Jim & Mona Morgan
Dr. Tom & Deb Morton *
Thomas & Bernadette Ossola

Anita Owings
Doug Pattison & Ginger Evans
Ruth Perry
Dr. Gary & Nancy Peterson
Ross Peterson & Judy Pendas *
Wes & Yvette Powell
Beth & John Quinn *
Drs. Gutti Raj & Nalini Rao
Jeanette & Jack Refior *
Rocky Mountain Urology Center
at Valley View *
Andrea Rossetti-Hollerbach &
Eric Hollerbach
Dr. Doug Rovira & Carolyn Heldman *
Dr. Michael & Tracey Rubinstein *
Barton & Fay Sackstein
Sumner Schachter & Michele Diamond
Dr. Nancy & John Schneider
John & Kathleen Schoenecker
Alice & Karl Sheffield
Nancy Sheffield & Jeff Steck
Greg & Ann Smith
Marcia & Roger Smith
Vicki & Carl Smith
Art & Sandy Soares
Ron & Lisa Speaker- Equus Private Wealth
Paul & Julia Spencer
The Stein Family *
John & Tara Stelzriede *
Suzanne Stewart & David Winsor
Richard & Nina Stumpf
John & Carleen Sweet *
John & Connie Thorsen
George & Dana Trantow *
Tom & Roz Turnbull
Gail & Warren VanDerbeck *
The Vanderhoof Family Foundation
Ann & Munro Wilcox *
John & Johnne Winter
Tim & Cheryl Wise *
Marti & Tom Wolfe *
Sarah & Robert Woods
Alexandra Yajko
Dr. Doug Yajko
Rosario & Dr. Hap Young *
Mic Zywiec *

- ANNUAL GIVING -

ANNUAL GIFTS RECOGNIZING ALL DONORS IN 2018

Pyramid Peak \$100,000 - \$499,999

Marlane Miller
Peter & Sondra Welles

Mount Sopris \$50,000 - \$99,999

Harold & Bonnie Kloosterman
Jon & Connie Warnick
The Valley View Auxiliary

Sunlight Mountain \$25,000 - \$49,999

Larry & Susan Marx
Richard & Marianne Reinisch Foundation
The Seaton Family

Lookout Mountain \$10,000 - \$24,999

John & Patty Buxman
Fred & Teri Collett
Mike & Carol Fattor
Rose Community Grant Fund
Harold Isaac Sutton Trust
Robert and Connie Delaney Foundation
Ken & Martha Robinson
Betty & Lloyd Schermer

Diamond - \$5,000 - \$9,999

Gary & Pam Brewer *
Carbondale Wild West
Rodeo Association
The Hotel Colorado
David & Margaret Howe
Dr. & Mrs. John F. Jackson
Richard & Debbie Jelinek
Parker & Tilly Maddux
John McKay & Leslieann Gallagher
Charlie & Alice Parker
Paul Rudnick
Carl & Katie Shepard
Sandy & Stephen Stay
The Children Honoring
Robert & Beverly Zanella

Platinum - \$1,000 - \$4,999

Chris & Holly Adelman

Peter & Susan B. Anthony *
Dr. Armando & Rochelle Armas
Steven & Nancy Beckwith
Tim & Charla Belinski
Daniel & Connie Biggs *
Jaydee & Nancy Billington *
Drs. David & Ellen Brooks *
Al & Lori Butler
Jennifer L. Butterfield, MD &
Sheri L. Brinker, MD *
Kurt & Julie Carruth *
Tod and Andra Cecil
Anne S. Cooke
Steve & Cathy Cournoyer
Carol Craig
Laurale & Dean Cross *
Robert & Linda Cutter
Dan & Patty Deaton *
Louis & Carol Dodo
Sue Edelstein & Bill Spence
Susan & Norris Ewalt
Glenda & Gran Farnum
Beverly & Joe Forsman
Gregory & Judith Friedman
Stacey & Rob Gavrell *
Peter & Mike Gilbert
Dr. & Mrs. Bruce Greene
Dr. Michael & Sherry Grillot *
Mark Harris
Bob & Sue Hess
Denise Hoogland *
Dr. Marcus & Robin Howell *
Sandy & MG Hurley *
Susan Hussemann
Ken & Laura Jackson
Jack & Diane Kennedy
Sally King *
Ann & Tom Korologos
Michael & Peggy Lacy
Susan Lauck
Gary & Daylene Lichtenwalter
The David and Leslie
Marcus Foundation *
Dr. Travis & Robyn Martin *
The McBride Family
Drs. Rob and Nicole McDermott *
Ken & Patricia Miely
Jim & Elizabeth Milton
Mary Beth & Dr. Gregg Minion *
Morrison Management Specialists

Dr. Tom & Deb Morton *
Dr. James & Mary Narrod
Gaines & Diane Norton
Thomas & Bernadette Ossola
Anita Owings
Doug Pattison & Ginger Evans
Anonymous
Ross Peterson & Judy Pendas *
Beth & John Quinn *
Jeanette & Jack Refior *
Rocky Mountain Urology Center
at Valley View
Gino & Donna Rossetti
Dr. Doug Rovira & Carolyne Heldman *
Dr. Michael & Tracey Rubinstein *
John & Kathleen Schoenecker
Nancy Sheffield & Jeff Steck
Alice & Karl Sheffield
Greg & Ann Smith
Ron & Lisa Speaker- Equus Private Wealth
Eleanor Steiger
John & Tara Stelzriede *
John & Carleen Sweet *
Neill & Nancy Taylor
The Spidell Foundation
The Westin Snowmass Resort
John & Connie Thorsen
George & Dana Trantow *
Gail & Warren VanDerbeck *
John & Marianne Virgili
Patti & Jay Webster
George Welch
Donn Willins
John & Johnne Winter
Marti & Tom Wolfe *
Sarah & Robert Woods
Stanley Zygmunt

Gold - \$500 - \$999

Alpine Vending Commission
Marilee Anderson & Bill Luehrs
Lynsey Atkinson
Nettie Avery
Jo & Stephen Bershenyi *
Carbondale Beer Works
James Chalot
Kathleen & Stuart Dykstra
Kris Gardner
Adrienne Gardner *
Barbara & Peter Guy

- ANNUAL GIVING -

Bruce Hague
Edgar & Socorro Hunt
Sean and Greg Jeung *
Joe & Ann Kasparek
Chris & Monica Latkiewicz
Richard & Jean Leety
Bill & Carol Lightstone
Deborah Wolikow Loewenberg
Debi & Kevin Brun
Brandon & Susan Mays *
Robert J. McGill
John Nicholson
Dr. Steven A. O'Brien *
Dr. Gary & Nancy Peterson
Nancy Peterson
Stephanie Piffer
Adrian Rippy-Sheehy &
Jim Swartzendruber
Sharon Ritzman
Helen Lynn Smith *
Mark & Jennifer Soderquist
The Stein Family *
Tesar Biotech
Sandra Webb
Margaret Kathy Wren *
William & Cheryl Wright
Deborah & Ken Youland *
Juicy Lucy's Steakhouse
Mic Zywiec *

Silver - \$250 - \$499

Enis & Karen Alldredge
Karen & John Barbee *
Vonnie Bilant
Chip & Linda Bishop
Margot Calvetti Frost
Larry & Arla Carver *
Cynthia Cole *
Alma Cornejo *
Dalby, Wendland & Co., P.C.
Dennis & Jeanne De Koninck
Sherry DeHerrera
Jessie Duncanson *
Andi Duplesys *
Vicki Dwyer *
Encana Oil & Gas Inc.
Pat & Terry Faler
Rollin & Sandie Ford
Aubrey & Mark Glenn *
Anonymous

Patty Grace *
Ed Grange
Troy Hassell *
Prentice & Lori Hubbell *
Greg & Barbara Keller
Laura King *
The Knight Family *
Julia Larson *
The Leasure Family
Kati Ledall *
Marliee Anderson & Bill Luehrs
Ron and Berdean Madsen
Tammy Mattson *
Michael Miller & Carol Murphy
Catherine Mlnarik *
Sarah Moore *
Steve & Linda Pawlak
Landscape Workshop
Leo & Carolyn Prinster
Redstone Community Association
Stephen & Jodie Rooks *
Carol Schneider *
Lindsey Sidener *
Robert & Amy Smith *
Dr. Kim and Lori Spence *
The Stinson Family *
Kevin & Laura Sweeney*
Ashley Thomas *
Rebecca Urquhart *
Mary L. Valencia *
Varian Medical Systems
William & Karen Wentzel
Lisa Wilson *
Jean & Marion Winkler *
Jeff and Gay Wisch
Mary Alice Wood *
Ron Rouse & Jan Wyandt

Bronze Donors - \$100 - \$249

Clark Addington
Dr. Angela Ammon *
Jason Amsbaugh
Bob & Susie Anderson *
Aragon Family *
Dr. Noel and Jessica Armstrong *
Ann Avenenti
Tom & Anne Baker
Tom & Joyce Ball *
Kathleen & Carter Barger
Gail & Victor Bartik

Marni Barton *
Tammy Baxter *
Jack & Wendy Bergstrom
Misty & Dave Betts *
Julie Bjurstrom *
Jere Bolitho
Stan & Nancy Boothe
Margaret Bosse
Angela Bosse *
Mary Boyd
Barbara Brett
David and Susan Brown
Lisvy Carcamo *
Jeff & Nancy Carlson
Veronica Ceballos *
Susan Cheney *
Joan & Peter Chovanec
Kathy Cleator *
Elise Cohen
Patrick Colins
Comerford/ State Farm Insurance
Chris Connin
Mark Cose
Dereck & Tina Cox *
Valerie & Michael Curry *
Kevin & Connie Deitsch
Chris Dennett *
Nancy Deveno
Irene Diaz *
Dr. Joel & Hollie Dickens *
James Dickerson
Patricia Dollive
Nayeli Dominguez *
Charles & Penny Donelan
Kim Doose *
Dennis & Terrie Drake
Dr. Ian & Carol Dresner *
Bridgid Dunlap *
Nancy Eide *
Jim & Linda English
Kathy Falkenberg *
Karla Felkey
Phyllis Figueira *
Tillie Fischer
James Ford
Rosalind Fowler *
Nancy Frizell
Angela Gammill *
Paulina & Bobbie Gardner *
Chet and Jill Garling *

- ANNUAL GIVING -

George & Elaine Gavrell
 Wolf & Nancy Gensch
 Glenwood Springs Youth Hockey
 Ellen Gobbo *
 Anonymous
 Ada Silvia Grande Orellana *
 Sally Grange
 Steven Harmon
 Andrea Hazelton *
 Anonymous
 Tom & Diane Heald *
 Pamela & Clark Heckert
 Casady Henry
 Dr. and Mrs. Rick Herrington
 Maurice B. Hickson
 Nancy Hirsch
 Molly & Roger Hoey
 Lynn Imel *
 Jo & Wayne Ives
 Jack Rice Insurance
 Kay & Bob Jacobson *
 PJ Jaycox
 Aimee Johnson *
 Beverly Johnson
 Lindsey Johnson
 Michele Johnson
 Jennifer Jurmu *
 Shelby Key
 Shelby & Kris Keys *
 Katiebeth Kozera *
 Kenneth & Colleen Kranz
 Michelle Lefebvre & Rogar Maggard
 Alysse Leissner *
 Ann & Bruce Lewis *
 Julie Lewis
 Hans Lindbloom *
 Susan & Randy Linden
 Michael Lindsey
 Bill & Melanie Livingston
 John Lutgring
 D. Neil MacDougal
 Cynthia Mainhart *
 Julie Mandt
 Paul and Dr. Katie (Mang) Smith *
 Kim and Lauren Martin *
 Jay, Lisa & Grace McGlade
 Linda Huntsman & Frank McQuirk
 Cynthia Milling
 Cynthia & Ron Mittleider *
 Mark & Joannie Moebius
 Janice J. Morgan *

Stephen P. Morris *
 George Nay
 Network for Good
 Jim & Sharon Nieslanik
 Wendi & Kent Olson *
 Lanea Orgill *
 Victoria Lynn Ortega *
 Andrea, Ruby Belle, & Tessa Palm-Porter
 Carol Pasternak
 Mr. Christmas
 Bob Millette & Maggie Pedersen
 Karen & Oliver Perin
 Patricia Peterson
 Carolyn Pitman *
 Nancy & Willy Powell *
 Henry & Heather Provencio
 Elizabeth Pruett
 Jane & Andrew Quiat *
 Annig & Howard Raley
 Mirella Ramirez
 Maricela Ramos-Morfin *
 Real Estate Counselors
 Cynthia Revesz *
 Dr. Thomas and Louise Roess
 Larry & Virginia Schmueser
 Peggy Sconce *
 Susann Siebert
 Dr. Jeffrey & Gisela Siegel *
 Marty Silverstein & Kathy Webb
 Judith Sluga *
 Aspen Handyman Service
 Sharlene Smith
 Tracy Soukup
 Dave and Linda Sturges
 Bettina Stutzman
 The St. Regis Aspen
 Armand & Nancy Thomas
 Nancy & Bill Thomas
 Lewis & Jacquelyn Thompson
 Dottie & Sandy Thomson
 Myriam Torres *
 Ashley Vincent *
 Mark & Cecily Von Hagke
 Pete & Gina Waller
 Bonnie & Kevin Wasli *
 Mary Lou Weimer
 Michael & Dorothy Wells *
 Rosie Wettstein
 Michael & Traci Wodlinger
 Lucille Wolff
 Richard & Shirley Woodrow

Alexandra Yajko
 Dr. Doug Yajko
 Patricia Yount

General Donations - \$1-\$99

Ron & Denise Acee
 Marcella Ach
 John & Marianne Ackerman
 Gregg & Catherine Adams
 Mark & Cindy Adams
 Anne & Barry Andersen
 Landon & Liane Anderson *
 Rachel & Jim Armstrong
 Niki Arnold, RN
 Julie Ashinhurst *
 Nicole Atencio *
 Mary Bahr *
 Brook & Chad Baker
 Marti Barbour
 Ruth & Jim Barnes
 Amelia Barragan *
 Meredith Batterman *
 Arthur & Holly Benson
 Tyler Benton
 Julia Michelle Bjork *
 Cheryl Blurton
 Joan Bond
 AG Bossart
 Marsha & Jack Brendlinger
 Gabriel and Jaime Brubacher *
 Anastasia Brubaker *
 Robert & Janet Buck
 Krista Bullock *
 Joanne Burke
 Ann Burton
 Don & Cynthia Butterfield
 Lori Carpenter
 Brenda Caywood
 Bert Chilson
 Emil & Patricia Cima
 Judy Colby
 Fran Collins
 Elena Colson *
 Rosa De Gil Contreras *
 Jessie Craney
 Charlie and Caron Crevling *
 Barry & Darcy Croissant
 George & Carol Crum
 Mirna Cuadras Dardon Mancio *
 Nolan & Misty Cumings *
 Custom Ink LLC

- ANNUAL GIVING -

Carol Dickson
Kim DiSalvo
Barb Doran
Julie Dunn *
Kenneth & Marti Duprey
Liz & Vince Eberhard
Tonia Elsrod
Nora Escobar *
Brad & Teresa Faver
The Fiscelli Family
Iris Franklin
Jami & Nathan Friday
Victor & Lois Gabossi
Esperanza Gallardo *
Todd, Tammy and Katie Gardner
Sheri Gaynor
Anonymous
Angelina Godinez *
Arianne & Jeff Godwin
Laura Gomez
Tina Gomez
Norma Gomez *
Amparo Gonzalez-Ruiz *
Susan Gordon
Malinda Gosvig Rees
Claudia Gredig *
Elaine Grossman
Jose Ernesto Gutierrez-Flores *
Matthew & Jennifer Hamilton
Maureen Hanle *
Maureen Hanson
Shirley Harp
Shannah Heikkala *
Carol & Lawrence Heinrichs
Pam & Cory Hitchcock *
Aaron Hoover
Dorothy Howard
Kate Hugo *
Virginia Humphries
Oscar Isidro *
Anonymous
Katherine Johnson
Anonymous
Kristina Johnson
Melody Kappeli
Karen & Kenneth Kimberlin
Penelope Kinsman
Nicole Konechne
Elizabeth Koronowski
Christopher & Michelle Krelovich *
Chad & Maria Kruse

Ky's Gas & Car Wash in Eagle LLC
Cindy Logan
Dan Long
Ouida Luck
Zumela Lujan *
Janelle Rhoton Lundin
Maria Luz Garcilazo *
Alexis Mahon *
Mark Maison, Suzy Maison,
Rachel Maison, Hayley Maison *
Marina Majano *
Frank Mangeot
Abby Mann *
Sandy Marlin
Alice Martinek
Tom McCorkle & Lee Martin-McCorkle *
Cesar Mata *
Nancy McCorkle *
Mary Suzanne McCutchan
Champney McNair
Peter McNally *
Jennifer McPherson *
Gina Meagher *
Anonymous *
Anakaren Meraz *
Andrea Mitchell *
David and Paivi Mosier
Kara Mueller *
Dr. John & Amanda Murray
Nancy Nagle *
Dale Nesbit Family
Eric & Joetta Nieslanik
Terri Nightingale & Mark Weller *
Amanda Nims
Marianne O'Carroll & Timm Fautsko
Robert Olenick
Ana M. Ortiz *
Michele Orton *
Laurie Ostermiller
Allison Ostroy
Mike & Christine Patch
Nicole & Roger Patterson *
Christine Pearson *
Soemia Judith Pelaez *
Son of a Cancer Survivor
Nancy Ponce *
Sharon & Scott Pope
Heather Prokaski *
Dee & Brad Redding *
Denise Reinarz *
Amparo Ruiz *

Melissa Salazar *
Luisa Sanchez *
Yolanda Sanchez De Amezquita *
Erin Santana *
Rebecca Schickling
Pamela Schilling
Jean & James Schreier
Anita Sharma *
Martina Skenderova *
Skye Gallery Aspen
John & Ann Spencer
Michelle & Matt Spidell *
Jay & Katey Spry *
Jaci Spuhler
Amy Taylor
Karen Thompson *
Barbara Tieyah
Vilma Trejo *
Jennafer Tryon
Eustolia Valadez *
Silvia Vasquez *
Earlene Vikel
Esperanza Villalvazo *
David & Jackie Wagner
Christy & Taylor Walters
Cindy Watkins *
Collier Weiner
Kim & Brian Wells
Mary Whalen *
Jennifer Whitman
Bonnie & Marc Whitman *
Bobbi Wisecamp
Mike & Debra Wilde
Deborah Williams
Becky Williamson *
Pamela Wisnoski
Lisa Wuerker
Z&E, LLC
Enedelia Zamora
Aaron Zancanella *

** denotes Valley View's
Cornerstone employee giving*

Financial Overview

TOTAL NET OPERATING REVENUE
\$251,323,692

SALARIES , WAGES, BENEFITS
\$120,123,975

SUPPLIES AND OTHER EXPENSES
\$41,396,218

PURCHASED SERVICES
\$39,405,418

**DEPRECIATION, AMORTIZATION,
INTEREST**
\$22,279,582

NON-OPERATING REVENUE/EXPENSE
\$5,469,909

**CHARITY, MEDICARE, MEDICAID
UNCOMPENSATED CARE**
\$39,515,870

*PeopleCare.
That's Valley View.*

1906 BLAKE AVENUE
GLENWOOD SPRINGS, CO
81601

970.945.6535
VVH.ORG