

COMMUNIQUÉ

J u n e 2 0 0 7 • Connecting Personally, Professionally and Philanthropically

What's Inside

Volunteers Needed For A Family Night at Warren Village	1
APW Endorses A Permanent State Earned Income Tax Credit	2
Alliance Networking Events, Member News & Information,	3-7
Business Source	8-12
Calendar	14

Networking Luncheon Sponsors:

Country Insurance and Financial Services

August 2006 Networking Luncheon Sponsor

Arbonne International

September 2006 Networking Luncheon Sponsor

CampExperience

February 2007 Networking Luncheon Sponsor

Taylor Made Wealth Coaching

March 2007 Networking Luncheon Sponsor

The Curtis Hotel

April 2007 Networking Luncheon Sponsor

Harper Lutz Zuber Potenza & Associates

May 2007 Networking Luncheon Sponsor

Interested in becoming a Networking Luncheon Sponsor? Call [303]-368-4747

THE ALLIANCE OF PROFESSIONAL WOMEN

Executive Director

Mary Carr[303] 368-4747
 Fax[303] 282-4968
 E-Mail execdir@apwcolorado.org
 Web site: apwcolorado.org
 P.O. Box 480384, Denver CO 80248

Volunteers Needed For A Family Night at Warren Village

By Megan Wegner, Outreach Committee Chair

At our last meeting, our committee was discussing taking our summer event in a different direction. Over the past year, most of the community outreach events we have been doing have required a donation of an item to an organization. While this is a great way to assist organizations that help out women in our community, the APW has little to no interaction with those who receive assistance either from those items or from the organization itself. In other words, we haven't been able to see the end results of our efforts. The committee agreed that it was time to have an event where we can actually interact with those we are helping.

As a result of this meeting, the **APW Outreach Committee** is reaching out to the general membership for volunteers to help with a **Family Night at Warren Village** on **July 24th** from 5:30-8:30 pm. Warren Village invites about 25 families every month to provide nutritious food for low-income women and children. This also creates a safe, inviting atmosphere for families to interact positively with each other and our volunteer group. In addition to making dinner, we will also be facilitating an arts and crafts project for the kids.

Volunteers will have the opportunity to:

- Help cook dinner for the women and children
- Have fun with the kids
- Assist the family in an arts and crafts project
- Get to know the people you are helping

If you would like to participate in this project, please contact **MEGAN WEGNER**, Committee Chair, at [303] 267-3065 or send an email to megan.wegner@ubs.com.

This will be a fun event, and we look forward to the opportunity to work more closely with APW members and the community.

About Warren Village: Warren Village is a unique family community created to help motivated low-income single-parents move from public assistance to personal and economic self-sufficiency through subsidized housing, on-site child care, counseling, and education or job training. Established in 1974 as the nation's first federally subsidized transitional housing program for single-parent families, Warren Village has been cited as a national model for its combination of housing with other on-site services. Several cities ranging from Rochester to Honolulu have replicated the Warren Village model.

The Alliance Member Benefits:

- Community Activism
- Committee Involvement
- Connecting Women Personally & Professionally
- Dental, Vision Prescription and more through Direct Dental Plans of America, Inc.
- Discounts on Professional & Business Services
- Educational Programs
- Friendships & FUN
- International Alliance for Women (TIAW) member
- Leadership Development
- Membership Directory
- Membership in the Eagle Legacy Credit Union
- Member Support
- Monthly Newsletter
- Monthly Networking Luncheons
- Networking Opportunities
- Personal Growth/Development
- Political Activism
- Social Events
- Support Networks
- TOM, your Trouble-free Online Manager

CONNECTING PERSONALLY

Leadership

EXECUTIVE COMMITTEE

Suzanne Sanchez, President

Emily Rae, President Elect

& Secretary

Alexandra Tune, Treasurer

Elizabeth Moore, Past President

Barbara Crawford, At-Large

Kim Monson, At-Large

Stephanie Sommers, At-Large

Nancy Thauvette, At-Large

Peggy Anderson, Advisory

BOARD MEMBERS

Debra Armbruster

Lisa Austin

Davinia Blohm

Janet Boulter

Chris Camper

Joan Fanganello

Patricia Foley Hinnen

Dana Lynch

Elizabeth Mitchell

Robin Peglow

Meghan Pfanstiel

Cindy Rold

Judy Taylor

EMERITUS BOARD MEMBERS

Emilie Ailts

Melinda Harper

Charlene Wilson

Corporate Members

ATHENA MEMBER

Hein & Associates, LLP

Holland & Hart, LLP

Kutak Rock LLP

KUAN YIN MEMBER

Great West

Ryan, Gunsauls & O'Donnell, P.C.

CERRID MEMBER

Agilent Technologies

Country Insurance

and Financial Services

Denver Woman Magazine

Harper Lutz Zuber Potenza &

Associates, LLC

Liberty Mutual Insurance

McKenna, Long & Aldridge

The Curtis Hotel

Wise Women Communications

US Bank

APW Endorses A Permanent State Earned Income Tax Credit

As you may know, **The Alliance of Professional Women** is a member of the **Women's Lobby of Colorado, Inc.**, a nonprofit organization that advocates on behalf of women and children issues at the Capitol. For many years, the top priority of the Women's Lobby has been to make the Colorado EITC (earned income tax credit) permanent, rather than conditional on a TABOR surplus.

A permanent EITC is a tax benefit for low income working families who do not receive any benefit from the permanent state tax cuts enjoyed by higher income working families. Making the EITC permanent means that low income working families will receive the tax benefit every year, not just in those years in which there is a TABOR surplus, as presently conceived. The State EITC was paid in years 1999, 2000 and 2001. In years 2002-2005, it was not paid because of low state revenues. It will similarly not be paid in years 2006-2010 because Referendum C abolished the TABOR surplus that would have funded this tax credit.

Working parents earning less than about \$38,000 a year (about 250,000 Colorado families) currently qualify for the state EITC. According to a recent article in the Denver Post, the cost of providing the EITC is \$42M - \$45M annually, based on the current formula giving eligible families a state tax credit equal to 10% of their federal EITC eligibility. The EITC is a powerful tool to encourage people to enter the labor market. It is also a strong economic stimulus because 70% of every dollar received by low income working families is spent on necessities. For example, a 2002 survey of Denver families receiving the Colorado EITC indicated the top three uses of the money have been car repairs, children's school clothes and bills.

The Women's Lobby is **gathering support to introduce a bill in the 2008 state legislative session** that would make the State EITC for the working poor permanent, rather than a TABOR refund mechanism. As part of this effort, the Women's Lobby has requested that the APW endorse making the State EITC permanent.

The Alliance Board has authorized the Public Affairs Committee to take positions on behalf of the APW that are consistent with opinions expressed by our members in the biennial issues surveys. The EITC issue was not surveyed in our most recent surveys conducted in late 2004 and 2006. However, in the survey conducted in October 2002, 53% of respondents supported state income tax relief for low income working families, 32% had no opinion and 15% opposed the tax relief.

In May, the Public Affairs Committee voted unanimously to provide APW endorsement of the Women's Lobby's efforts to make the state EITC permanent. (The APW also endorsed a prior bill to make the EITC permanent after a unanimous vote by the Public Affairs Committee in February 2005.) Stay tuned to these pages for updates on the progress of this issue in the 2008 state legislature. Hopefully, 2008 will be the year that a permanent State EITC becomes a reality.

*The Alliance is a member of
and proudly supports:
Colorado Women's Lobby, and The
International Alliance for Women*

MEMBER NEWS & INFORMATION

Communiqué Committee

Kelly James,
Co-Chair & Editor
Sandy Smith, Co-Chair
Mary Carr, Suzanne Sanchez,
and Karen Rosen

Sustaining Alliance Members

Peggy Anderson
Anne Vitek
Deb Armbruster
Kathleen Bowen
Bonnie Busekrus
Monica Thompson
Charlene Wilson

Communiqué Sponsors

Alexander Smith Design
www.alexandersmithdesign.net

Editor Notes

From The Editor
KELLY JAMES

The deadline for submitting articles for the COMMUNIQUÉ is Noon on the **15th** of each month.

All submissions must be **electronic**.

The COMMUNIQUÉ provides stories of interest & information to Alliance members. Please send **ideas, comments, contributions, and questions** to kjames@christianlivingcampus.com

Alliance Networking Opportunities, Events & Activities

You can now find an RSVP link to upcoming Alliance Events on our homepage!

Go to www.apwcolorado.org and click on the bold RSVP link – it will take you directly to the **BlackTie RSVP** page for the event!

WHEN: JUNE 14, 2007 • 11:30A – 1P

WHAT: JUNE NETWORKING LUNCHEON

WHERE: Landry's Seafood House, 7209 S. Clinton St., Centennial, CO 80112, DTC

COST: \$25 members, \$35 non-members

RSVP: MARY CARR [303] 368-4747

Register on-line at www.blacktie-colorado.com/rsvp and enter the event code – apwjune07.

When you RSVP, please select one of the following entrée's.

- Shrimp Kabob: Four grilled shrimps with grilled fresh red peppers, zucchini and red onions skewered and served over rice pilaf [OR](#)
- Chicken & Mushrooms: Grilled seasoned chicken breast topped with mushrooms in a white wine sauce and served with rice pilaf [OR](#)
- Pasta Primavera: Angel hair pasta with fresh garden vegetables (carrots, bell peppers, celery) tossed in a light scampi butter.

WHEN: JUNE 14, 2007 • 1-2P

WHAT: NETWORKING/EVENTS COMMITTEE MEETING

WHERE: Landry's Seafood House, 7209 S. Clinton St., Centennial, CO 80112, DTC
(Committee meeting will immediately following the Networking Luncheon)

RSVP: MARY CARR [303] 368-4747, exccdir@apwcolorado.org

WHEN: JULY 3, 2007 • 5:30P

WHAT: OUTREACH COMMITTEE MEETING

WHERE: Whole Foods, Tamarac Square

RSVP: MEGAN WEGNER [303] 267-3065, megan.Wegner@ubs.com

More events on the next page!

Alliance Thanks

The Alliance would like to thank **ROBIN PEGLOW** for hosting our May Networking Luncheon at **Tamayo**.

MEMBER NEWS & INFORMATION

Alliance Networking

Opportunities, Events, Activities & More

WHEN: JULY 12, 2007 • 11:30A – 1P

WHAT: JULY NETWORKING LUNCHEON

WHERE: Le Rouge, 1448 Market St.,
Denver, CO 80202, downtown

COST: \$25 members, \$35 non-members

RSVP: MARY CARR [303] 368-4747

Register on-line at www.blacktie-colorado.com/rsvp
and enter the event code – apwjuly07.

Paid parking in garage on Market or on street.

When you RSVP, please select one of the
following entrees (All entrees include a starter of
Mixed Greens and Violet Sorbet for dessert!):

- Bucatini Puttanesca – pasta, tomatoes, olives,
garlic, and parsley OR
- Chicken Fettucini – with garlic bread OR
- Sautéed salmon - lentil and mushroom ragout.

WHEN: AUGUST 1, 2007 • 5:30P

WHAT: OUTREACH COMMITTEE MEETING

WHERE: Whole Foods, Tamarac Square

RSVP: MEGAN WEGNER [303] 267-3065,
megan.Wegner@ubs.com

Directory Updates

On page 39 in the Professional Order section, please change
BARBARA STAINMAN's email address to:
barb@blscareerservices.com

On page 52 in the Professional Order section, please change
MEGAN CRAM to **MEGAN WEGNER** and her email
address to: megan.wegner@ubs.com

On page 52 in the Professional Order section, please change
SHERI DI PAGLIA's work information to:
UBS Financial Services, Inc., 4643 So Ulster St.,
#1580, Denver, CO 80237, Phone: [303] 689-2657,
Fax: [303] 741-5475

On page 61 in the Professional Order section, please add to
SANDY SMITH's listing – website:
www.alexandersmithdesign.net, additional e-mail:
sandy@alexandersmithdesign.net

On page 72 in the Professional Order section, please change
JOAN FANGANELLO's work information to:
TIAA-CREF Wealth Management Group, Central
Advice Group, 370 17th St., Suite 200, Denver, CO
80202-5602, Phone: [303] 607-2805,
Fax: [303] 607-2115, website: www.tiaa-cref.org,
email: jfanganello@tiaa-cref.org

On page 96 in the Professional Order section, please change
JESSICA LYNCH's work information to:
RE/MAX Alliance, 9737 Wadsworth Pkwy,
Westminster, CO 80021, Phone: [303] 420-8800
ext 2647, Fax: [303] 422-3166,
Toll Free: [800] 456-8854 x2647

On page 97 in the Professional Order section, please change
JENNIFER HUMBRECHT's email address to:
denverjen74@aol.com

**Have a Directory Update? Changed jobs, email addresses,
or moved?** Please email execdir@apwcolorado.org to provide
your new information!

MEMBER NEWS & INFORMATION

New Members

MEGAN HERALD Health and Wellness Consultant at **Simply Healthy, Inc.** [303] 669-1906, megan@simplyhealthy4life.com. Megan helps people to learn how to eat healthfully, lose weight, work on time management and smoking cessation. She also partners with Supper Solutions to provide healthy meals delivered to your door!

JACQUELINE D. GREER Accountant [720] 261-9890, jackieg@viawest.net. Jacqueline is an accounting and finance executive.

STEPHANIE BOYLES Advisor for **Wealth Concepts, LLC.** [303] 300-4326, saboyles@finsvcs.com.

LINDSEY MARIE GUTNER Research Associate for **Hanley Wood Market Intelligence.** [303] 913-6290, lgutner@smcvt.edu. Lindsey runs the Denver Market. She tracks all new residential projects from the planning application to the selling phase.

RENEE LYONS **Business Analyst.** [703] 628-5717, lyonsr125@yahoo.com. Renee is a business development and consulting professional specializing in Business Analysis, Business Process Re-engineering, Project Management and Activity Based Costing.

ROBIN SPRINGER Vice President for **Bernstein Global Wealth Management.** [303] 292-7438, robin.springer@berstein.com. Robin is a Financial Advisor in the Denver office of Bernstein Global Wealth Management. She works closely with her clients and their tax and legal advisors to solve complex wealth management and financial planning issues such as trust and estate planning, single stock concentration and diversification analysis, pre-transaction planning, and other liquidity events.

SHARON STITCH Regional Vice President for **Summit Consolidated Group.** [303] 517-4063. Sharon specializes in group employee benefits providing all possible solutions in health care and wellness and also providing group retirement planning – 401K's, Executive VP Bonus planning and more.

KRISTIN PAIGE DANN Staffing Consultant for **Accounting Principals.** [303] 495-6000, kristin.dann@accountingprincipals.com. Kristin works with businesses in the Denver area to identify their staffing needs and provide them with contract and contract to hire accounting and finance professionals to fill those staffing needs.

CAROL B. GLOSS Tax Senior Manager for **BKD LLP.** [303] 837-3567, cgloss@bkd.com. Carol's experience includes providing tax services to closely held businesses and high net worth individuals. She has significant experience in a variety of areas including S corporations and partnerships, individual tax planning and audit defense.

HELENE HUGHES Marketing Manager for **Action Coach Business Consulting.** [720] 981-0926, heleneh@go2coaches.com. Helene plans, strategizes, promotes and executes events for Action Coach Business Consulting. She targets the local business community to create greater awareness, educate, generate qualified leads and achieve their marketing goals and objectives.

MELANIE SPEARS Independent Consultant for **Arbonne International.** [720] 898-1636, mgspears@comcast.net. Melanie has her own business with Arbonne which is a wellness company founded in Switzerland. She sells products as well as educates others on how to create a significant income of their own.

KRISTI SULLIVAN Investment Advisor for **Mowatt Financial, Inc.** [303] 843-9500, kristi@mowattfinancial.com. Kristi helps families and businesses achieve their dreams of security, growth and personal fulfillment through comprehensive financial planning.

REINA BACH President of **Geisha Enterprises, Inc.** [303] 907-4640 reina@geishaenterprises.com.

MEMBER NEWS & INFORMATION

Thanks To Our Members

The Alliance would like to thank the following members who referred new members to our organization.

CINDY ROLD **Maverick Coaching & Speaking**
LING LAM **Fasulo Shalley & Di Maggio, LLP**
TASHA BECKMAN **Colonial Supplemental Insurance**

Receive a FREE Ad for referring new members to The Alliance!

In an organization like The Alliance, we depend on referrals to increase our membership. As a small thank you for referring a new member to The Alliance, you will receive a complimentary business card ad in the Communique.

Anniversaries

The Alliance recognizes and thanks the following women who joined The Alliance of Professional Women in June. We greatly appreciate your continued support of our organization.

13 Years **ANN BRODERICK, Ryan, Gunsauls & O'Donnell, P.C.**
 9 Years **ANN ROGERS, Franchises Galore**
 3 Years **CYNTHIA HANSEN, Merrill Lynch**
 1 Year **CHANIN PAUL, Waddell & Reed, Inc.**
MARY ZINN, Zinn Mediation Associates
MICHELLE PARENT, NMC Mortgage
JULIE STOLIGROSZ, Keller Williams Realty Success
TANYA MAHNKE, Reliv
JESSICA WHITNEY, Arbonne International
JESSICA MARTIN, Country Insurance and Financial Services

Member News

We bid a fond farewell to **ANNE GARDNER** who has relocated to Menlo Park, California for a new position as the Senior Financial Planner for Comerica Bank. From Anne: "I have enjoyed and benefited from my association with the APW and will miss the friends I have known through the organization!"

New Member Profile

1. Why did you join the Alliance of Professional Women?
2. What are your hobbies?
3. What is your position/business?
4. What is something that few people know about you?

MEGAN HERALD, Health and Wellness Consultant for **Simply Healthy, Inc.** [303] 669-1906.

1. Joined APW: I feel that it is so important to surround yourself with passionate, positive, strong and professional women and this just seemed to be a perfect fit for what I was looking for.
2. Hobbies: Walking, reading, going out on the boat, and learning how to fly fish.
3. Occupation: Owner of Simply Healthy, Inc.
4. Most people don't know: Both my husband and I are native Coloradans which is a rare combination.

There IS Such A Thing As a Free Lunch!

Join the APW at one of our Networking Luncheons and your lunch is free! Attending a Monthly Networking Luncheon is a fabulous way to get to know the organization and see if it's a fit for you! Don't miss our **June 14th Networking Luncheon** at **Landry's** in the Denver Tech Center!

Office Space For Rent

Five offices (with two paralegal/secretary spaces) available for immediate occupancy. Located at 19th and Sherman, two blocks from the Brown Palace. Offices are fully furnished, with state of the art amenities, high speed DSL connectivity, high speed copier/scanner, approximately 184 square feet each. Large conference room with audio/video five channel surround sound capability. The available services include receptionist, telephone, copier, fax, conference room and break-room. Contact **RODNEY BERNHARDT** at Kritzer/Zonies, LLC., (303) 393-1111 or rodney@kritzerzonies.com.

MEMBER NEWS & INFORMATION

Looking for A Great Way To Showcase Your Business or Company? Do It With...

Throughout the summer, **CampExperience** will be doing a **series of Girlfriend Gatherings** to promote **CampExperience 2007** and also to facilitate networking among women. **YOU COULD BE A HOST!**

WHAT YOU DO:

Host is responsible for securing the location, refreshments, accepting RSVP's and providing CampExperience with mailing labels for any of your own clients/friends that you'd like to invite to the event.

WHAT YOU DON'T DO:

CampExperience will mail out postcards to your invitees, publicize the event to their mailing list, CampExperience also runs the program for the evening, which features a variety of speakers with girlfriend tips on everything from cosmetics to jewelry to financial planning, facilitate networking, and hand out goody bags.

WHAT YOU GET:

Exposure in CampExperience's marketing materials and showcased in their newsletter that goes out to their large mailing list (1,400) and also the mailing lists of their promotional partners (like the APW!). You also get 90 minutes of FUN, uplifting, helpful information and tips.

CampExperience would like to schedule ten Girlfriend Gatherings between now and September. Please contact **BETSY WIERSMA** at [720] 200-0271 for more information. Currently the following dates are available: 7/18, 7/19, 7/24, 7/25, 7/26, 8/7, 8/8, 8/9, 8/14, 8/15, 8/16, 8/22, and 8/23.

"Women in Business BizMix"

**The Denver Business Journal and
The Brown Palace Hotel & Spa**

PRESENTS

"Women in Business BizMix"

Sponsored by **Goodwill Industries**

Monday, June 25

from 5:30-7:30 pm

LOCATION:

**The Brown Palace Hotel & Spa,
321 17th St., Denver**

"Women in Business BizMix", a networking mixer, will be from 5:30 - 7:30 pm, Monday, June 25, 2007, at The Brown Palace Hotel and Spa, 321 17th St., Denver. The admission is \$20. The registration deadline is noon, Friday, June 22 and reservations are required. This event is limited to the first 250 who register. NO walk-ins are permitted after the event is sold out.

"Women in Business BizMix" is a mix and mingle networking event exclusively for women that are business professionals from all industries.

You also will have the opportunity to meet DBJ Publisher **SCOTT BEMIS** and other DBJ staff members. At the subscription table, we will show you how to grow your business by utilizing the DBJ, its specific sections and resources for the best new client leads. At The Brown Palace Hotel & Spa table, you can have a mini-pampering session and/or a tour of the elegant renovated spa.

If you have attended a "BizMix" event and would like to join us again, we ask that you bring along two NEW colleagues. Register today for your chance to make valuable connections and to learn how to grow your business utilizing the DBJ. If you have questions about the event, call **KELLY STANGEL** at 303-837-3515 or email her at kstangel@bizjournals.com. This event is designed to give business professionals an opportunity to connect with others in their field and in the marketplace. Please go to the DBJ Web site to register at: www.denver.bizjournals.com/denver/. Look at "Our Events" there you will see "BizMix" information in the center of the home page. Register today for your chance to make valuable connections and to learn how to grow your business utilizing the Denver Business Journal. If you have questions about the event, call Kelly Stangel at 303-837-3515 or email her at kstangel@bizjournals.com.

BusinessSource

Tanya Mahnke
DIRECTOR

303.338.9641
Cell: 303.667.2374
Email: tjfm57@comcast.net

DENVER, CO

*Nutrition made simple,
Life made rich*

Creative PARTNERSHIPS Produce RESULTS

GRAPHIC DESIGN & ADVERTISING

SANDY SMITH • sandy@alexandersmithdesign.net • [303] 759.0401

Liberty Mutual

Stephanie Sylvanus • Tamara Francis 303-420-3222
7355 Unit T, West 88th Ave., Westminster, CO 80021

Cori Drahnak 720-489-8400
4582 S. Ulster St., Ste. 200, Denver, Colorado 80237

U.S. Bank— Nancy Thauvette (303) 713-6456
Private Client Cathy Lechuga (303) 713-6462
Group Kim Hartman (303) 713-6452

If you've got substantial financial assets
and want to maximize your growth
potential and manage your money
on *your* schedule.
You deserve the best, call on US!

MAVERICK
COACHING & SPEAKING

Phone: 303.734.9776
Fax: 303.600.0062

Cindy Rold, JD 1617 W. Canal Court
Chief Maverick Littleton, CO 80120

ICF Associate Certified Coach
Anthony Robbins Master Elite Coach cindy@cindyrold.com

Charmaine's Salon
Located in Sola Salon Studios

Charmaine
Master Colorist & Stylist

7148 E. County Line Rd
Studio 8
Highlands Ranch, CO 80126
720/529-0945

Massage & Facials Available
www.hairbycharmaine.com

ARBONNE®
INTERNATIONAL

Jessica Whitney
Independent Consultant

Consultant ID#: 15804992
720.222.1178 | mobile
303.862.8755 | fax
www.jessicawhitney.myarbonne.com
jessicajwhitney@hotmail.com

PURE SWISS SKIN CARE
FORMULATED IN SWITZERLAND • MADE IN THE USA
COLOR | NUTRITION | AROMATHERAPY

Clifton Gunderson LLP
Certified Public Accountants & Consultants

PHYLLIS M. BROWN 6399 South Fiddler's Green Circle, Suite 100
Senior Manager Greenwood Village, CO 80111

tel: 303.779.5710 • fax: 303.779.0348
Phyllis.Brown@cliftoncpa.com
www.cliftoncpa.com

BusinessSource

Mind's Eye
RESOURCE MANAGEMENT, LLC

Kathleen S. Bowen, CFP, CLU, ChFC

Wealth Planning Solutions
"Traditional Values... Visionary Planning"

Denver, Colorado 80209
Office 303.765.5700 • Fax 303.765.5577
Mindseye@firstfinancialadv.com • www.mindseyellc.com

COLONIAL
SUPPLEMENTAL INSURANCE
for what happens next®

coloniallife.com

TASHA BECKMAN
Benefits Representative

Specializing in Benefits Communications

300 South Jackson St Ste100
Denver, CO 80209
877.290.4485 303.419.7082
Cust. Svc. 800.325.4368
tasha.beckman@coloniallife.com

elements of image
image management

www.elementsofimage.com

pr 303.463.4839
11174 West 54th Lane
Arvada, CO 80002

dana lynch
president

email: dana@elementsofimage.com

- ✓ wardrobe consulting
- ✓ personal shopping
- ✓ seminars/workshops

Balanced Health Counseling
Increasing Energy and Wellness

Susan Kimball

(303) 369-5092 • skkimball@gmail.com
www.integrativenutrition.com/graduates/skimball.aspx

Whatever you can do or dream you can, begin it.
Boldness has genius, power, and magic in it.
- Johann Wolfgang von Goethe

ILLUME, LLC

Design and Consultation with YOUR dreams in mind...

Michelle Jones

303.547.6944, mobile 303.985.1871 office/fax

illumine-mj@comcast.net

Please call for an appointment. I'd love to help you.

Kathleen Horrigan
Mortgage Consultant

EQUITY LENDING LLC

501 S. Cherry St., Suite 320
Denver, Colorado 80246

Office 303-468-4608
Mobile 303-717-9535
Main Fax 303-468-4609
Direct Fax 303-962-3831
Toll Free 866-792-0147
kathleen@equitylendingllc.net

HOLLAND & HART, LLP
THE LAW FIRM

Musu V. Brooks

[303] 290-1600

Fax [303] 290-1606 Mobile [303] 257-0334

mvsbrooks@hollandhart.com www.hollandhart.com

8390 East Crescent Parkway Suite 400 Greenwood Village, CO 80111

catering with a unique style

303.232.7932

BusinessSource

Kirstan Marks
Licensed Real Estate Specialist

KELLER WILLIAMS
REALTY

Mobile: 720.266.7389
Office: 303.561.2457
Fax: 303.496.0793
kirstan@yourdreamyourhome.com
www.yourdreamyourhome.com

Each Office is Independently Owned and Operated.

VITEK&DONIGER, P.C.

ANNE M. VITEK
Attorney at Law

**Divorce & Custody
Criminal Law
Juvenile Law**

The Chancery
1120 Lincoln Street
Suite 1303
Denver, CO 80203

[303] 572-1788 Tel
[303] 572-1792 Fax

Denver WOMAN

Marnie Yates
Account Executive

240 St. Paul Street, Suite 200
Denver, CO 80206

Phone: 303.355.0699
Cell: 720.530.4058
Fax: 303.322.4982
E-mail: marnie@denverwoman.com
www.denverwoman.com

A **PixelWorks** Publication

Ann Rogers
Consultant

Franchises Galore

Helping you select the right business

Toll free- 1.800.976.2030
Within CO- 303.985.9712

arogers@franchisesgalore.com
www.franchisesgalore.com

McKenna Long & Aldridge, LLP
Attorneys at Law
STAY AHEAD OF THE CURVE

Professional Lawyers
Supporting
Professional Women in Business

Patricia J. Rogers - Corporate
Mimi Larsen - Corporate
Jennette C. Roberts - Litigation

www.mckennalong.com

1875 Lawrence Street | Suite 200 | Denver, CO 80202 | 303.634.4000

Francine Campone, Ed.D., PCC
Professional Life Coaching and Consulting

303-862-7710

francine@reinventinglife.net
www.francinecampone.com

Helping mature professionals reinvent their lives by reinventing their work.

LING LAM
OF COUNSEL

FASULO, SHALLEY & DI MAGGIO L.L.P.
ATTORNEYS AT LAW

10940 S. PARKER RD SUITE 308
PARKER, CO 80134
TEL: (303) 840-7049
linglamlaw@yahoo.com

875 SIXTH AVE, Suite 2411
NEW YORK, NY 10001
NY (212) 967-0352
FAX (212) 967-0353

BusinessSource

Ryan, Gunsauls & O'Donnell, P.C.

Certified Public Accountants

Your Financial and Tax Advisors Since 1954

- Tax Compliance and Planning
- Real Estate Consulting
- Business Valuations
- Financial Reporting: Assurance & Advisory Services
- Estate Planning
- QuickBooks Consulting
- Business Accounting Services
- IRS Representation
- Succession Planning

*Proud Member & Supporter of
the Alliance of Professional Women since 1994*

ANN M. BRODERICK, CPA, APW Member since 1994
ELIZABETH B. MOORE, CPA, MTX, APW Member since 2000
KATHERINE T. MOELLER, CPA, APW Member since 2004
ROBERTA GEROU, APW Member since 2006
CHANTEL SWENNING, APW Member since 2006

5590 East Yale Avenue • Suite 201 • Denver, Colorado 80222
303.758.5558 • www.rgo-cpa.com

Great-West's strength lies in its 100+ year history and enduring commitment to excellence and affordability in the areas of health care and financial services. We build on past success. We stay focused. We take care of business and we take care of our customers. We're looking for people who share our values and vision to be part of our team.

WHY WORK FOR GREAT-WEST?

- 6,600 talented employees nationwide & growing
- Competitive salaries
- Benefits tailored to YOUR needs
- Career path & growth opportunities
- Emphasis on work/life balance

To learn more about current career opportunities available at Great-West please visit: www.greatwest.com

"You'll find good people at Great-West"

Great-West is an Equal Opportunity Employer.

money talks. we translate.

AT HARPER LUTZ ZUBER POTENZA & ASSOCIATES WE OFFER FINANCIAL AND FORENSIC ANALYSIS. WE KNOW HOW TO FIND THE KEY FACTS & FIGURES, INTERPRET THE INFORMATION AND DELIVER IT WITH INSIGHT AND IMPACT. EVERYONE HAS A STORY - WE TELL THE MONEY PART.

**harper
LUTZ
ZUBER
Potenza
& ASSOCIATES, LLC**

FINANCIAL CONSULTANTS IN LITIGATION, BUSINESS VALUATION & MARITAL DISSOLUTIONS.
THE SPECTRUM BUILDING | 580 LINCOLN STREET | SUITE 1100 | DENVER, CO 80203
303-486-0000 | www.HLZCPA.COM

**IN HOME[®]
and Family
Services, Inc.**

Pamela Dombrowski-Wilson
President

Phone: 303-526-2318
Fax: 303-279-3533

1117 1/2 Washington Avenue
Golden, CO 80401

Holland & Hart is Proud to Support the Alliance of Professional Women

MEMBERS

Barbara L. Crawford
Attorney

Angelica Ochoa
Attorney

Pam Brunson
Specialist

Carol Warnick
Attorney

Kristin Baker White
Attorney

Connie Federico
Specialist

Maureen Reidy Witt
Attorney

Shelley Spiecker
Persuasion Strategies

Prudy Crews
Persuasion Strategies

Contact:
Maureen Reidy Witt
(303) 290-1629
mwitt@hollandhart.com

8390 E. Crescent Parkway
Suite 400
Greenwood Village, CO 80111

HOLLAND & HART[™]
THE LAW OUT WEST

www.hollandhart.com

ASPEN BILLINGS BOISE BOULDER CHEYENNE COLORADO SPRINGS DENVER DENVER TECH CENTER JACKSON HOLE LAS VEGAS SALT LAKE CITY SANTA FE WASHINGTON D.C.

BusinessSource

**girls
inc:**

Bonnie Reeser Trowbridge
Director of Marketing & Fundraising

**Girls Incorporated
of Metro Denver**
1499 Julian Street
Denver, CO 80204
Tel: (303) 893-4363 x102
Fax: (303) 893-4352
Email: btrowbridge@girlsincdenver.org
www.girlsincdenver.org

Francine Campone, Ed.D.,PCC
**Professional Life Coaching and
Consulting**

303-862-7710

francine@reinventinglife.net
www.francinecampone.com

Helping mature professionals reinvent
their lives by reinventing their work.

**Denver
WOMAN**

Marnie Yates
Account Executive

240 St. Paul Street, Suite 200
Denver, CO 80206

Phone: 303.355.0699
Cell: 720.530.4058
Fax: 303.322.4982

E-mail: marnie@denverwoman.com
www.denverwoman.com

A **PixelWorks** Publication

**CREATIVE
TOUCH**
video services

Specializing in corporate events and
communications, and promotional videos

303.933.3919
7438 S. Depew
Littleton, CO 80128

Robin Visser
President
robin@ctvideoinc.com
www.ctvideoinc.com

**LING LAM
OF COUNSEL**

FASULO, SHALLEY & DI MAGGIO L.L.P.
ATTORNEYS AT LAW

10940 S. PARKER RD SUITE 308
PARKER, CO 80134
TEL: (303) 840-7049
linglamlaw@yahoo.com

875 SIXTH AVE, SUITE 2411
NEW YORK, NY 10001
NY (212) 967-0352
FAX (212) 967-0353

**U.S. Bank—
Private Client
Group**

Nancy Thauvette (303) 713-6456
Cathy Lechuga (303) 713-6462
Kim Hartman (303) 713-6452

If you've got substantial financial assets
and want to maximize your growth
potential and manage your money
on your schedule.

You deserve the best, call on US!

theCURTIS

From the moment you arrive,
you will know you are about to experience
a different kind of hotel.

Welcome to another era, a time of simplicity
and pure fun... where smiling is contagious.

Some people describe The Curtis as "fun." Some people
say we are all about "cool." Others use the term
"whimsical." Pick any one, or all three... it all adds up
to a radically refreshing and different hotel experience.

You don't just stay at The Curtis,
you experience it!

CALENDAR OF EVENTS

To register go to www.apwcolorado.org and click on the bold RSVP link – it will take you directly to the **BlackTie RSVP** page for the event. See **Pg 3-4** for event information and event codes or call the contact for the event.

JUNE 2007

M	T	W	T	F	S
				1	2
3	4	5	6	7	8
10	11	12	13	14 NETWORKING LUNCHEON 11:30 am-1:00 pm, Landry's Seafood House, DTC Mary Carr-[303] 368-4747 NETWORKING/EVENTS.COM 1:00 pm, Landry's Seafood House Mary Carr-[303] 368-4747	15
17 FATHER'S DAY	18	19	20	21	22
24	25 "WOMEN IN BUSINESS BIZMIX" , 5:30-7:30 pm The Brown Palace Hotel & Spa Kelly Stangel - [303] 837-3515	26	27	28	29
					30

JULY 2007

M	T	W	T	F	S
1	2	3 OUTREACH COMMITTEE 5:30 pm, Whole Foods- Tamarac Square Megan Wegner- [303] 267-3065	4 JULY 4	5	6
8	9	10	11	12 NETWORKING LUNCHEON 11:30 am-1:00 pm, Le Rouge in LoDo Mary Carr- [303] 368-4747	13
15	16	17	18	19	20
22	23	24	25	26	27
29	30	31			