

YOU make stories possible through Community Grants!

COMMUNITY FOUNDATION
of the GUNNISON VALLEY

CFGV
here for good

Story Spotlight!

FALL 2018 DONOR UPDATE

In 1995, **Bill Trampe** and **Susan Lohr** were in the beginning stages of conversations with the ranching community about what would eventually become Gunnison Ranchland Conservation Legacy. Lifelong Gunnison resident, **Walt Cranor**, attended those meetings. He said he'd have to think about doing a conservation easement with his family ranch.

Over twenty years later, Walt visited the Legacy office. With a big smile, he told staff he'd been thinking about those meetings for a while. He and Margaret had waited until all five of their children were old enough to weigh in on the decision.

It turns out that the third generation of Cranors support conservation, and the same locally-led program Walt heard about in 1995 was able to help carry out their family's wishes and give a gift to future generations of the Gunnison Valley.

Mini-Grants Give the Community a Boost

Giving older citizens a pet brings joy and companionship to all involved

“Loneliness can be devastating, particularly to our senior community members. Pet ownership offers a sense of purpose and responsibility with relatively little effort required on the owners' part. Most cats just want food, litter, and a friendly lap! Selecting the perfect companion for our Silver Whiskers applicants is key.”

GVAWL places older, healthy animals that are generally more settled and are often overlooked for adoption because of their age.

The application process is simple and GVAWL assists Silver Whiskers adopters with costs as needed, thanks in part to you!

For the second year in a row, your support made One Valley Prosperity Project (OVPP) mini-grants possible. Organizations with strong Community Grant applications were invited to apply for additional funding for projects connected to at least one OVPP priority – Community Health, Affordable Housing, Sustainable Tourism and Recreation, and Economic Resiliency.

In addition to GVAWL, keep an eye out for more extraordinary work and stories from Six Points, Hispanic Affairs Project, Habitat for Humanity, Gunnison Valley Mentors, Gunnison Country Food Pantry, Crested Butte Land Trust, Center for Adult and Family Education, Crested Butte Community School Enrichment Program, Gunnison Trails, Señorita Rita's Book Bus, and the Crested Butte Wildflower Festival. You make it happen!

HANNAH CRANOR AND CLESSIE

Set up for Success

Imagination Library reaches Valley youngsters

Winston's dad is parenting solo. He works two jobs to afford to send Winston to preschool. Dad didn't learn to read until he went to kindergarten. He was already behind, and he wants to make sure that doesn't happen to Winston. Every night, Winston sits on dad's lap, learning colors, shapes and sounds.

Winston is one of over 330 kiddos enrolled in the local Imagination Library Program and he receives a book in the mail each month from CFGV.

Thanks to generous donors like you, these

books arrive at no cost to Winston's dad. They are free of charge for any child in Gunnison or Hinsdale County under the age of five. Contact CFGV at 970/641-8837 for a registration form.

The Dynamic Math Fairy

Maren Eberly - 2018 Dan Tredway Memorial Excellence in Teaching Award

A one-of-a-kind human being, Maren, inspires creativity in her students at Gunnison Elementary School. She believes in superheroes and brings a sense of delight into her classrooms.

"It's not just about math. If you're having fun, so are the kids - and they're learning. You're helping your students grow into kind, compassionate adults."

MAREN EBERLY

Blazing Trails

Valley youngsters have ambitious plans

From ranch to MIT . . . so goes the saga of Catherine Washburn. In her own words,

"...aerospace engineering

programs affected my college choice . . . [and] my work ethic enables me to develop solutions to challenging problems." Catherine received two of CFGV's scholarships this year – Gunnison Memorial and the Gunnison Kiwanis Scholarship.

CATHERINE WASHBURN

Josie Bifano set her course to be a

veterinarian when she was in the 6th grade. She's chosen to begin at

Northeastern Junior College and then transfer to CSU to earn the veterinary degree that's in her

plan. "Nine years in 4-H and four years in FFA have given me plenty of hands-on animal experience and

JOSIE BIFANO

leadership training through multiple projects".

Josie received one of the Memorial Scholarships to pursue her dreams.

For 2019 graduates, CFGV has a brand new fund with an innovative bent - the Maxwell MacAllister

Scholarship. A Gunnison High School senior, who is the first in their family to pursue education

after high school, will win the award that will help send them

on their way. Begun by Kathy and Jim MacAllister, the scholarship will honor Jim's

grandfather who was the first in his family to graduate from college.

MAXWELL MACALLISTER, 1966

Academic merit and involvement in the community are important attributes for the community committees that review applications – reviewers and applicants take both to heart. Learn more at www.cfgv.org.

STEP into Nonprofit Excellence Developing skills to conquer the world

Sustainable. Tough. Efficient. Purposeful. STEP advisors are available to coach, mentor and guide any nonprofit in the Gunnison Valley, at no cost to the organization...thanks to you! Learn more about the program under "Nonprofits" at www.cfgv.org.

Sample topics: website coaching, financial management, communications strategy, strategic planning and more!

Bootcamp

Striving for organizational excellence

Behind the scenes, your support goes far beyond Community Grants. Strong and resilient organizations are critical to a healthy community. Regional and local workshops, offered at little to no cost, give your local nonprofits resources and guidance for continuous improvement.

Illene Roggensack with Third Sector Innovations spent a morning highlighting the elements of good governance, the ins and outs of effective resource development, and answering questions from a room full of local nonprofit staff and board members.

Additional workshops in 2018 included Uncommon Wisdom with Jason Berv, Mindfulness for Creative Disruption with Paul Duba, the Art of Storytelling with Alan Wartes and Twice the Work in Half the Time with Half the Stress with Michelle and Jeff Bivens.

NONPROFITS LEARNING

Welcome New Board Members & Advisors

Rose Tocke
BOARD

Cynthia Peatross
BOARD

Rob Hoiting
BOARD

Aaron Huckstep
BOARD

Jennifer Kermode
ADVISOR

Bob McNamara
ADVISOR

Janet Reinman
ADVISOR

Carol Johnson
ADVISOR

2018 STEP SNAPSHOT

- # of STEPs initiated in 2018: **16**
- # of STEPs completed in 2018 as of end of September: **10**
- # of STEPS ongoing and still to be completed (some begun in 2017): **11**
- # of 2018 hours donated by Advisors at end of September: **53**

It Takes a Village

Strengthening the nonprofit community

“ I’m reaching out with a very heartfelt thank you. The STEP program, most recently, was such a gift to us. Mark did a great job facilitating our board gathering, and I have enjoyed learning new tools to help move our vision along. What a resource!

ADGE MARZ LINDSEY,
CB SCHOOL OF DANCE

I attended the El Pomar training for Executive Leadership last spring. I cannot thank you enough for reaching out and giving me the nudge. That was exactly what I needed. I feel incredibly inspired, educated and ready to conquer what is necessary to keep our nonprofit community thriving. I am thrilled to play a part!”

Legacy Heroes Giving back to the future

Anyone can be a hero through their will or estate plan. CFGV Legacy Heroes are Here for Good – today, tomorrow, and forever.

Anonymous (3)

- Sue and Fred Berry
- Sandy and Roger Dorf
- Maryo Ewell
- Christe and Tim Fretthold
- Noelle and Richard Hagan
- Gary Hausler
- Dot and Roger Hemminghaus
- Stephanie Juneau
- Anne Lamkin Kinder
- Cora and Bill LaGrange
- Pam and Pat Montgomery
- Nancy Ruehle
- Rose Tocke

ROGER AND SANDY DORF

FRED AND SUE BERRY

NANCY RUEHLE

NOELLE AND RICHARD HAGAN

ROGER AND DOT HEMMINGHAUS

TIM AND CHRISTE FRETTHOLD

CFGV Board of Directors OFFICERS

- DOUG TREDWAY, PRESIDENT
Rural Gunnison
- JACOB WITH, VICE PRESIDENT
Rural Gunnison
- DAVE CLAYTON, TREASURER
Mt. Crested Butte
- DON HAVER, SECRETARY
Crested Butte

MEMBERS

- KATHY BARNHART
Galveston, TX and Skyland
- TINA BRUDZINSKI
Rural Gunnison
- ALISA COREY,
Rural Gunnison
- ROGER DORF
Dallas, TX and Mt. Crested Butte
- LAURA EGEDY
Crested Butte
- MARK EWING
Crested Butte South
- NOELLE HAGAN
Gunnison
- ANNE HAUSLER
Gunnison
- ROB HOITING
Rural Gunnison
- AARON HUCKSTEP
Crested Butte South
- JIM MACALLISTER
Rural Gunnison
- JO ANN MACY
Almont
- LEEANN MICK
Gunnison
- CYNTHIA PEATROSS
Mt. Crested Butte
- ROBERT PICKERING
Houston, TX and Skyland
- GREG SALSBUURY
Gunnison
- ROSE TOCKE
Gunnison
- PAM MONTGOMERY, EX-OFFICIO
Rural Gunnison

CFGV ADVISORY COUNCIL

- FRED BERRY
Wichita, KS and Mt. Crested Butte
- DICK BRATTON
Rural Gunnison
- TIM FRETTHOLD
San Antonio, TX and Mt. Crested Butte
- ROB GENTRY
Dallas, TX and Skyland
- ROGER HEMMINGHAUS
San Antonio, TX and Almont
- CAROL JOHNSON
Amherst, MA and Gunnison
- ANNE LAMKIN KINDER
Houston, TX and Crested Butte
- ROBERT MCNAMARA
Fort Worth, TX and Crested Butte South
- LIS MEEKER
Chicago, IL and Mt. Crested Butte
- DIANE MUELLER
Ludlow, VT and Rural Crested Butte
- FLORENCE MULLINS
Dallas, TX and Almont
- STEVE OGDEN
Rural Gunnison
- SUSAN PADON
Houston, TX and Skyland
- BOYD PEDERSON
Gunnison
- JANET REINMAN
Rural Gunnison
- STEPHANIE SEYMOUR
Tulsa, OK and Mt. Crested Butte
- ROB STRICKLAND
Gunnison
- JANICE WELBORN
Gunnison

Advocating for those without a powerful voice

Remembering Martha Gentry

MARTHA GENTRY

It's been nearly a year since we lost a community treasure. Martha Gentry tirelessly worked for social justice, in Gunnison County and well beyond. She was especially skilled at bringing together coalitions of very diverse groups to organize educational programs and special services for groups within the community who lack an advocate. Martha was honored with a CFGV Lifetime Achievement Award in 2011. Just shy of age 91 when she passed, Martha's love and dedication to the community will live on for at least another 91 years.

Asleep at the Wheel

Rockin' the I Bar Ranch

Once again, The Wheel rocked the I Bar with over 600 guests in attendance. Sponsors, ticket holders and volunteers made it a night to remember. With Les Choy and Gypsy Jazz Social Club opening, the dance floor was rockin' all night long.

PAM MONTGOMERY AND RAY BENSON
Photo: Carlie Kenton

STAFF

- PAM MONTGOMERY
Rural Gunnison
- LAUREN KUGLER
Gunnison
- MARGIE BLACK
Crested Butte South
- MARYO EWELL
Gunnison

2018

Community Grant Awards

HEALTH SERVICES

CASA OF THE 7TH JUDICIAL DISTRICT *General Operating*
GUNNISON COUNTRY FOOD PANTRY *General Operating*
GUNNISON VALLEY MENTORS *General Operating*
PROJECT HOPE OF GUNNISON VALLEY *General Operating*
SIX POINTS EVALUATION AND TRAINING *General Operating*
GUNNISON COUNTY JUVENILE SERVICES *Family Advocacy Support Team (FAST)*
GUNNISON COUNTY NURTURING PARENTING PROGRAM *Classes in Spanish*

COMMUNITY DEVELOPMENT AND HISTORIC PRESERVATION

BOOMERS AND BEYOND *Gunnison Valley Oral Histories*
HABITAT FOR HUMANITY GUNNISON VALLEY *General Operating*
HISPANIC AFFAIRS PROJECT *Local Immigrant Integration*

ENVIRONMENT

CRESTED BUTTE LAND TRUST *General Operating*
CRESTED BUTTE WILDFLOWER FESTIVAL *General Operating*
HIGH COUNTRY CONSERVATION ADVOCATES (HCCA) *East River Watershed Management Planning*

EDUCATION

CRESTED BUTTE COMMUNITY SCHOOL *Enrichment Programs*
GUNNISON COUNTY LIBRARY DISTRICT *Center for Adult and Family Education (CAFE)*
SEASONS SCHOOLHOUSE *Tuition Assistance*
GUNNISON SCHOOL DISTRICT *Señorita Rita's Rockin' Reading Book Bus*

ARTS AND CULTURE

CRESTED BUTTE CENTER FOR THE ARTS *General Operating*
CRESTED BUTTE MOUNTAIN THEATRE *General Operating*
CRESTED BUTTE DANCE COLLECTIVE *Aerial Rigging*

DOMESTIC ANIMAL WELFARE

GUNNISON VALLEY ANIMAL WELFARE LEAGUE (GVAWL) *General Operating*

ATHLETICS AND RECREATION

CRESTED BUTTE AVALANCHE CENTER *General Operating*
CRESTED BUTTE NORDIC *Community Outreach*
GUNNISON TRAILS *Youth Trail Crew*
WESTERN STATE COLORADO UNIVERSITY ATHLETICS *Free Sports Clinics for Youth*

Your Gifts in Action

Señorita Rita's Rockin' Reading Book Bus

Over 600 youngsters read more than 3500 books over the summer thanks to the Rockin' Reading Book Bus. Maintaining or improving reading ability over the summer months sets students up for success in the fall.

Donors make it happen!

2018

One Valley Prosperity Project Mini-Grants

CENTER FOR ADULT AND FAMILY EDUCATION (CAFE)

Build Relationships Between Local Law Enforcement and the Immigrant Community

CRESTED BUTTE ELEMENTARY SCHOOL ENRICHMENT PROGRAM

Link the Creede Repertory Theater's Production of "Seed" to the Activities of the Kids' Garden and Science Clubs

CRESTED BUTTE LAND TRUST

Create Use/Etiquette Signage at Access Points on the Upper Slate River

CRESTED BUTTE WILDFLOWER FESTIVAL

Create an Ongoing Internship for a Western Student to Design Curriculum and Engage Elementary School Children

GUNNISON COUNTRY FOOD PANTRY

Engage a Spanish-Language Outreach Coordinator

GUNNISON TRAILS

Expand Work Crews to Include WSCU Incoming Freshmen, the Youth Mustang Bike Club and Gunnison Mentors

GUNNISON VALLEY ANIMAL WELFARE LEAGUE

Expand the "Silver Whiskers" Program to Provide Older, Well-Behaved Pets, and Necessary Supplies to Seniors in Poverty, including veterans.

GUNNISON VALLEY MENTORS

Create a "Trusted Adult" Guide; Send Two Mentor-Mentee Teams to Help Design Denver Bronco Chris Harris' Footgear

HABITAT FOR HUMANITY

Offer Workshops on Inexpensive Solar Energy Design and Installation

HISPANIC AFFAIRS PROJECT

Help Build a Corps of Interpreters to Assist the Multicultural Resource Center

SEÑORITA RITA'S ROCKIN' READING BOOK BUS

Create Little Free Libraries (Book Nooks) with Books in Spanish and English in Three Neighborhoods

SIX POINTS EVALUATION AND TRAINING

Train Staff to Expand Services for Individuals with a Traumatic Brain Injury

Donors Rule!

Your Gifts in Action

Dine and Discuss

Sharing a meal together sets the stage for productive conversation, understanding, mutual respect and building trust in the Gunnison Valley.

An ongoing partnership among the Gunnison County Libraries, Hispanic Affairs Project, Gunnison County Sheriff's Department,

Gunnison Police Department and the County's Multicultural Resource Services office creates safe and informal

settings for the Valley's immigrants to learn their rights and the law from trusted law enforcement representatives.

For a list of grantees from other years, please visit cfgv.org/grantees