

COMMUNIQUE

What's Inside

A Message from
The APW President..... 1

9th Annual Member Appreciation
Networking Luncheon 1-2

Showcase Your Business
at the Member Appreciation
Luncheon!..... 3

APW 2015 Golf League
Coffee Connections..... 3

Save The Date
Helping Women + Changing Lives .. 4-5

June Networking Luncheon 6

Public Affairs Meetings 6

Quarterly Business Book Club 7

APW 30th Anniversary Celebration .. 8

College Search Tips 9

NEWS AND INFORMATION:
Alliance Networking
Events, Member News
and Information 10-14
Business Source..... 15-17

Calendar 18

Connecting Women Personally, Professionally and Philanthropically

A Message from The APW President...

Here we are in the midst of a fabulous 30th Anniversary year!

On **May 14**, we will **celebrate our 30th Anniversary** at our annual **Member Appreciation Luncheon** at the **ChopHouse** in Downtown Denver.

In June, we will **continue our celebration** with a special evening event on Thursday, **June 25** at the **Space Gallery** (SEE Page 8)!

I hope you will join us as we celebrate The APW and what a difference it has made in so many lives!

If you haven't joined us yet, do it now! You don't want to miss all the fun and excitement!

Hugs!

Nancy Thauvette (Briggans)

9th Annual Member Appreciation Networking Luncheon

Plan to join The Alliance for one of our favorite events of the year on Thursday, **May 14**, 2015 from 11 am – 1 pm.

We are pleased to be returning to the **Denver ChopHouse & Brewery** for this special event. The ChopHouse is on the corner of 19th and Wynkoop next to Coors Field (1735 19th Street #100, Denver CO 80202).

Our special two-hour celebration is for Alliance members and guests, all are welcome. Attendees will receive a gift from APW plus a bag filled with gifts from our bag sponsors for this event. **Don't miss it!**

Continued on Page 2

THE ALLIANCE OF PROFESSIONAL WOMEN

Executive Director

Pauline Huddleson 303-368-4747

E-Mail: execdir@apwcolorado.org

Website: www.apwcolorado.org

P.O. Box 480384, Denver CO 80248

Leadership**EXECUTIVE COMMITTEE****Nancy Thauvette Briggans**

President

Arbonne International

Chelsey Burns

Immediate Past President

White and Steele, P.C.

Leslie Garske

President Elect

AXA Advisors

Stephanie Johnson

Treasurer

Eat & Think Healthy, LLC.

Leah Dirks

Secretary

FirstBank

Alexandra Tune, At Large

Deloitte

Sheila Drew, At Large

Creative Financial Staffing of Colorado

Vanda Dyson, At Large

DYCO Diversified

BOARD MEMBERS**Nancy Thauvette Briggans**

President

Arbonne International

Chelsey Burns

Immediate Past President

White and Steele, P.C.

Leslie Garske

President Elect

AXA Advisors

Stephanie Johnson

Treasurer

Eat & Think Healthy, LLC.

Leah Dirks

Secretary

FirstBank

Alexandra Tune, At Large

Deloitte

Sheila Drew, At Large

Creative Financial Staffing of Colorado

Vanda Dyson, At Large

DYCO Diversified

Lisa Austin, Advisory

The Service Factor Training Co

Dana Lynch, Advisory

Elements of Image

Pam Fischer, Advisory

Design a la Carte, Inc.

Nora Kelly, Advisory

Attorney

Lauren Kaplan, Advisory

Rodan + Field

Kathryn Truax, Advisory

Wells Fargo Advisors, LLC

Brenda Mahoney, Advisory

CAbi Consultant

Jaimee Reed, Advisory

Cairn Insurance Services Inc.

EMERITUS BOARD MEMBERS**Emilie Ailts, Melinda Harper,**and **Charlene Wilson****9th Annual** Member Appreciation
Networking Luncheon

(Continued from Page 1)

We are delighted to **welcome as our speaker** for this event,
MINDY STERLING with **Kindness-International**.

Mindy's message "**The Power of One**" is highlighted by stories of the amazing life she has lived. Her initial career was as a world class entertainer, singing with household names all over the globe from Paris and Japan to Alaska and South Africa. She has a lot to share about making it in Hollywood where everyone is ambitious and talented.

She gained valuable perspective about how to act in a team yet shine as an individual. From her experience, she will speak about identifying what is unique in all of us and how to preserve, nurture and share one's talents.

NONE of the events that Mindy experienced during her Rock and Roll career compared to later working in the streets of Ethiopia and Ghana when she cofounded Kindness-International and learned the true power we carry inside ourselves. KI empowered the women in those countries in ways that allowed them a new voice.

On a personal note, Mindy will share about her abusive first marriage when the words of ONE kind person changed her entire life and how that gift articulated forward into her present life.

Bottom line, Mindy is passionate about how we treat one another and how that affects the world around us, especially in today's polarized world climate. We hold the power to be impactful.

Recent Resume:

Mindy was one of five speakers at the March "**We Are Women, Colorado Event**" held at The Mercury Cafe and the main speaker at the last **Southwest Denver Senior Coalition on Aging**. Very recently, Mindy spoke to the canvassing staff at "**The Blue Bench**" **Rape Education Program**. Mindy is the Director of **Education for Homewatch Caregivers** of Southwest Denver and provides dozens of annual in-services and trainings to the industry as well as to the public. Mindy is also a member of Toastmasters.

CLICK HERE
to Register

Entrée Options:

- **Citrus Salmon**—Fresh oven roasted salmon with orange beurre blanc **OR**
- **Top Sirloin**—Grilled medium served with sautéed Cabernet mushrooms **OR**
- **Grilled Vegetable Sandwich**

Dessert Course: APW Birthday Cake

Cost: \$35 for members; \$45 for non-members.

Pre-register is required by 10 am, Monday, May 11, to guarantee your spot.

There is a \$5 late fee thereafter, until we are full, cut off is May 12 at 1 pm.

No walk-in's can be allowed.

Valet parking: is available.

[[Back to What's Inside](#)]

Showcase your Business at the Member Appreciation Luncheon!

It is not too late to join our 9th Annual Member Appreciation Luncheon as a bag sponsor. Take advantage of this once a year opportunity to market you business to our members and guests. All attendees receive gift bags.

For only \$35 for APW members, \$45 non-members, you can sign up to be a swag bag sponsor at this luncheon and provide a special giveaway or goodie to be given to all attendees. Our container sponsor is **FirstBank**. We will need to **receive your marketing items by May 7**.

For drop off locations of your goodies, either e-mail **PAULINE HUDDLESON** (execdir@apwcolorado.org, phone: 303-368-4747) or we will reach out to all paid sponsor from our Black-tie registration list with our two drop off locations.

CLICK HERE
to Join the
Bag Sponsorship

How it works: Register as a sponsor on Blacktie, then prepare 100 gift-type items to be put into the bags and be given to each attendee. Our theme for this year's Member Appreciation is "APW 30 years" to be interpreted in your own unique way. Have some fun finding a creative gift to showcase your business!

If you need someone to help with your swag order, consider using APW member, **JOANNA JOHNSON**, at 303-522-3686 or joanna@e2businessgifts.com

To attend the May Luncheon, you must register to attend that event, separate from the SWAG bag sponsorship.

APW 2015 Golf League

Are you looking for a great way to get outdoors more, exercise and have some fun?

How about building friendships, and business connections with other APW members? You can do all this and more, while exercising your mind and body. **Plan to join The APW 2015 golf league!**

This league is available to all level of players, from the beginning golfer to the experienced player; all are truly welcomed to join the fun.

Only requirements are:

- You must be an APW member
- Must sign up for all five sessions in advance, but you can give your round to another, if you are unable to play on one of the dates.

Course:

Foothills Executive 9 Course, located at 3901 S. Carr St., Denver www.foothillsgolf.org 303-409-2400

Sign up to play five sessions: Only \$100 for the season Monday evening play May through September, 2015

Dates: May 18; June 15; July 20; Aug 17; Sept 21

Tee Time: TBD between 4:45 and 5:15

All registrations must be made by Friday May 15, 2015

APW 2015
**Golf
League**

CLICK HERE
to Register

Luncheon Sponsors

Jayne Sanders
Precision Wisdom™
April 2015

Betsy Wiersma
CampExperience
Corporate Members
March 2015

Anne Angerman
Jill Klancke
February 2015

Alliance Foundation
June 2014

Lee Lipniskis, Core Roofing
July 2014

Jayne Sanders
Precision Wisdom™
August 2014

Pamela Wilson
The Care Navigator
Oct 2014

Abbe Pensack
Growth Financial
Nov 2014

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

Corporate Members

KUAN YIN MEMBER
Bauerle and Company, P.C.
Harper Hofer & Associates, LLC

CERRID MEMBERS

FirstBank
Alexander Smith Design
CampExperience™
Coordinated Financial Services, Inc
CU Advanced Reproductive Medicine
Eide Bailly
Lutz Zuber & Associates
Moye White LLP
REALART
Ryan, Gunsauls & O'Donnell, P.C.
The Advocates
White and Steele, P.C.

Sustaining Alliance Member

Jill Klancky
Anne Moore

Be advised that the Communiqué is not private, only the APW/ Member Directory is restricted to members only, and can be viewed on the Internet.

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

You are Invited!

Please Join Us!

Helping Women + Changing Lives

Thursday, September 10, 2015

Helping Women + Changing Lives Annual Philanthropic Luncheon

benefiting

The Alliance's Village Bank, Scholarship and Outreach programs

Time: 11:30 am – 1:00 pm **Location:** PPA Event Center, 2105 Decatur Street, Denver
Cost: NO CHARGE to attend

FOR MORE EVENT INFORMATION
OR to find out how to become a sponsor please contact **Susie Moss**
at alliancefoundation1@gmail.com or **303-886-4848**.

PRESENTED BY

DIRECTIONS

I-25 to 23rd Avenue Exit #211, West to Clay Street,
South on Clay Street to 21st Avenue, West on 21st
Avenue to Decatur Street

PPA Event Center 📍, 2105 Decatur Street,
is on the corner of 21st Avenue and Decatur Street

📍 PPA Event Center 📍 23rd Avenue Exit 📍 Downtown Denver

Reminder: **Helping Women + Changing Lives Luncheon** September 10, 2015

As you know, **The Alliance of Professional Women (APW)** seeks to connect women personally, professionally, and philanthropically. It is that time of year when we are focused on the philanthropic side of our mission, which is made possible through the fundraising efforts of our non-profit arm, the **Alliance Foundation**. We have begun to prepare for our fourth annual **Helping Women + Changing Lives luncheon** that will take place on **September 10th, 2015**.

Our goal for this fundraising luncheon is to have all of the costs (food, venue, audio-visual, décor, etc.) covered by sponsorships before the luncheon takes place. By doing so, every penny donated by the attendees will go toward funding our three charitable missions: community outreach, scholarships for local women, and Village Banks.

As a member of APW, would you **please consider becoming a sponsor or helping us** find businesses that would like to be sponsors. **Every dollar counts!** Scholarship packages are available ranging from \$250 to \$10,000.

- **Voice for Women** - \$10,000 (Update 2 kitchens for a women's shelter)
- **Empowering Women** - \$5,000 (Sponsor 1 Village Bank)
- **Changing Lives** - \$2,500 (Funds a scholarship for a woman returning to finish college)
- **Creating Hope** - \$1,000 (Funds 10, \$100 loans for women to start a business)
- **Building Promise** - \$500 (Supports Holiday Toy Drive)
- **Helping Women** - \$250 (Provides meals for 50 women at a shelter)

Not only is this for a great cause, it is also a FABULOUS marketing opportunity!

The luncheon is attended by approximately 400 people each year, consisting of both APW members and non-members. If you are a luncheon sponsor, depending on your level of sponsorship, your company name and logo will be displayed on the promotional materials, media materials, APW website, and the printed program that is placed on each attendee's chair at the luncheon. In addition, there will be two large video screens displaying sponsors' names and logos. Luncheon sponsors will also be thanked by the emcee during the event. Talk about great exposure for your company!

Will you help women and change lives? Please join us in supporting a great cause. We hope to see you there. Please contact **SUSIE MOSS**, Alliance Foundation Executive Director, for more details. She can be reached at **303-886-4848** or **alliancefoundation1@gmail.com**.

Communiqué Committee

Pauline Huddleson, Editor
Sandy Smith, Co-Chair
Andra Blaniariu
Alexandra Cook
Kelly James
Andi McCarty

Communiqué Sponsors

Sandy Smith/Alexander Smith Design
www.alexandersmithdesign.net

Editor Notes**From The Editor**

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 Pauline Huddleson at execdir@apwcolorado.org

Did You Know?

May 10, 2015 Mother's Day

The American incarnation of Mother's Day was created by Anna Jarvis in 1908 and became an official U.S. holiday in 1914. Jarvis would later denounce the holiday's commercialization and spent the latter part of her life trying to remove it from the calendar. While dates and celebrations vary, Mother's Day most commonly falls on the second Sunday in May.

June Networking Luncheon

We are delighted to be back at the beautiful **Denver Country Club** on **June 11, 2015** from 11:30 am – 1:00 pm for another great Networking Luncheon.

Where: 1700 E. First Avenue, Denver 80218 **Cost:** Members \$35; non-members \$45

Menu: Gazpacho Soup

Entrée options:

- Classic Quiche Lorraine; served with petite greens, fruit and shoestring potatoes **OR**
- Coconut Shrimp salad; coconut shrimp, mango salsa & drizzled tropical dressing **OR**
- Portobello Mushroom Wrap; with creamy brie, tomato, arugula, and balsamic vinaigrette served with potato chips

CLICK HERE
to Register

Click to RSVP by 5pm, Monday, June 8. \$5 late fee thereafter if there is availability. No walk-in's accepted.

Our **luncheon sponsor** is the **Alliance Foundation** and we will have an opportunity to hear more about the **HELPING WOMEN + CHANGING LIVES** Annual Philanthropic Luncheon that takes place **September 10, 2015**.

Business attire is required---the Denver Country Club has a strict dress code and prohibits entrance with blue jeans. No cellular phone use, please!

Public Affairs Meetings

The **MAY Public Affairs Committee meeting** will be held on Tuesday, **May 19, 2015**. The speaker will be **DIANA POOLE**, Executive Director of the **Colorado Legal Foundation**, which helps to provide funding for legal services for poor people in Colorado. Diana will speak about the availability of legal services for poor women and girls and about the forces which jeopardize providing those services which are still available.

The **JUNE Public Affairs Committee meeting** will be held on Tuesday, **June 16, 2015**. Our speaker will be **ZOE WILLIAMS**, Transit Organizer with the **Colorado chapter of 9 to 5**, a national organization for working women. Zoe will speak about her experience organizing for affordable and available mass transit for working women in Denver's lower class neighborhoods.

We will meet at Zaidy's Restaurant at First Avenue and Adams Street in Cherry Creek, starting at 7:00 am for networking, 7:30 am for breakfast and the speaker. We usually wrap up at 9:00 am. We eat while listening to the speaker and the format is casual. You will buy your own breakfast. If interested in attending or if you have any questions, please contact **NORA KELLY** at nvkesq@gmail.com or at 303-377-5518.

QUARTERLY
BUSINESS**A Members-Only Event**

Join us in a relaxed and friendly atmosphere where we gather with a desire to share our views of the current read and how it applies to us and/ or, our businesses. Participants provide a snack or bottle of wine to share.

Plan to join our last two gatherings for 2015. You have plenty of time to read the books, clear your calendar and join other members for a great discussion and a fun time! **RSVP:** execdir@apwcolorado.org, to let us know you are joining.

Date: July 21 – **KERRY HAMMOND** hosting, **PAULINE HUDDLESON** facilitating – Book: *The Leader Who Had No Title* by **ROBIN SHARMA**

Regardless of what you do within your organization and the current circumstances of your life, the single most important fact is that you have the power to show leadership. Wherever you are in your career or life, you should always play to your peak abilities. This book shows you how to claim that staggering power, as well as transform your life—and the world around you—in the process.

Date: October 20 – **LEIGH MILLER** hosting, **LEAH DIRKS** facilitating – Book: *Now, Discover Your Strengths*, by **MARCUS BUCKINGHAM**

Note: This is the one book that will require you to purchase it and be able to do the assessment prior to the gathering to fully participate.

Unfortunately, most of us have little sense of our talents and strengths, much less the ability to build our lives around them. Instead, guided by our parents, by our teachers, by our managers, and by psychology's fascination with pathology, we become experts in our weaknesses and spend our lives trying to repair these flaws, while our strengths lie dormant and neglected.

MARCUS BUCKINGHAM, coauthor of the national bestseller *First, Break All the Rules*, and **DONALD O. CLIFTON**, Chair of the Gallup International Research & Education Center, have created a revolutionary program to help readers identify their talents, build them into strengths, and enjoy consistent, near-perfect performance. At the heart of the book is the Internet-based StrengthsFinder® Profile, the product of a 25-year, multimillion-dollar effort to identify the most prevalent human strengths. The program introduces 34 dominant "themes" with thousands of possible combinations, and reveals how they can best be translated into personal and career success. In developing this program, Gallup has conducted psychological profiles with more than two million individuals to help readers learn how to focus and perfect these themes.

So how does it work? This book contains a unique identification number that allows you access to the StrengthsFinder Profile on the Internet. This Web-based interview analyzes your instinctive reactions and immediately presents you with your five most powerful signature themes. Once you know which of the 34 themes -- such as Achiever, Activator, Empathy, Futuristic, or Strategic -- you lead with, the book will show you how to leverage them for powerful results at three levels: for your own development, for your success as a manager, and for the success of your organization.

30 Years of Connecting Women

Join us to celebrate!
Thursday, June 25, 2015

Please Join Us!

The evening will include: Tasty appetizers, beer, wine, champagne toast, and cake.

Event: The APW's 30 Year Anniversary Celebration

Ticket Price: \$25 for one, \$40 for two
(you and your wing woman)

Date: Thursday, June 25, 2015

Time: 6:00 – 8:30 pm

Where: Space Gallery, 400 Santa Fe Drive,
Denver CO 80204

To Purchase Tickets: Visit www.apwcolorado.org

Invite a girlfriend, sister or co-worker to join us in celebrating this incredible milestone...**Learn** how the APW has connected Denver professional women for the past 30 years...**Meet** other phenomenal women, catch up with old friends...**And check** out this chic, modern venue featuring fabulous artwork.

For More

Information: Email: execdir@apwcolorado.org
Phone: 303-368-4747

If you are in touch with any prior APW members, please pass along this invitation or have them contact us. We would love to include all.

Connecting Women Personally, Professionally and Philanthropically

For 30 years professional women in Denver and the surrounding areas have turned to
The Alliance of Professional Women as their place for connections.

College Search Tips

If you're the parent of a high school student, summer is a great time to talk with your child about college, if you haven't already done so. Since students are likely to be less busy during the summer, they can use their time off to start or continue their college search. If your child is a freshman, he can begin to think about what he's looking for in a college. If you have a sophomore, she could read college guidebooks and research specific colleges. And if you're the parent of a junior, by the end of the summer he should have a finalized list of the colleges he's going to apply to.

According to the National Center for Education Statistics, there are nearly 4,600 colleges in the United States: over 1,700 two-year colleges and more than 2,800 four-year colleges. As if you didn't already feel overwhelmed by the prospect of assisting your child with college exploration and applications, these numbers may make that prospect seem even more daunting. By following the tips below, you can help your son or daughter successfully navigate the many options in post-secondary education.

- 1. Encourage your student to own the process.** It's crucial to keep in mind that your kid is the one who'll be going to college. Therefore, as tempting as it might be to assume responsibility for college research, it's very important that your student do the bulk of it. While it's perfectly acceptable to answer questions and help find information, there is a fine line between offering assistance and taking over.
- 2. Help your child determine what is important.** Size, location, majors, sports, and activities are among the factors students might consider in their college search. Aiding your child in identifying which of these are most important will help them narrow down those 4,600 colleges to a much more manageable number. The first question should be whether your kid wants to attend a two- or four-year college, and that depends greatly on what he or she hopes to do after he or she graduates. If your student knows what she wants to major in, look for colleges that offer that major. If she's unsure, find colleges that offer a large number and wide variety of majors so that she can explore and figure out what's right for her.
- 3. Be honest about what you can afford.** In addition to the criteria mentioned above, cost and financial aid are major considerations for many families. Being upfront with your child about what you can afford at the beginning of the search process can help prevent a great deal of heartache later on. That being said, don't rule out a college based on its "sticker price", as you may be awarded financial aid that could significantly reduce the cost. Even if you won't qualify for need-based aid, many colleges offer sizeable merit-based scholarships for high-achieving students.
- 4. Assist your child with perusing multiple resources.** When it comes to researching colleges, there certainly isn't a lack of information. If she hasn't already, your student likely will soon be bombarded by mail and email from colleges. While these communications are helpful, it's important to look beyond the shiny brochures and attractive emails. Introduce your student to other resources, including colleges' websites, college guidebooks (such as "The Fiske Guide to Colleges" and the "Princeton Review's Best 379 Colleges"), and student review websites (like

niche.com). The best sources of information are college students and alumni, so if you know anyone who goes or went to a college in which your child is interested, encourage your kid to contact that person.

- 5. Visit local colleges.** Before you spend large amounts of time and money traveling across the country to visit colleges, take advantage of the local options. Within a couple hours' drive of the Denver area are community colleges, large public colleges (University of Colorado Boulder, Colorado State University), medium-sized public colleges (University of Northern Colorado, University of Colorado Denver), medium-sized private colleges (University of Denver, Regis University), and a small liberal arts college (Colorado College). Even though your child may not be interested in any of these particular schools, visiting them can give him a feel for different types of colleges and what he likes and doesn't like. That will help you spend your time and money more wisely when it comes to visiting colleges that are further away.

Although summer isn't the best time to visit since there won't be as many students on campus, a summer visit can still be worthwhile.

Hopefully, the aforementioned suggestions will help you aid your child in beginning or continuing her college search in a productive, meaningful way. Sara Zessar, Discovery College Consulting, has assisted hundreds of students with the college search and admissions process. With an M.Ed. in counseling, she worked for six years as a high school counselor in private, public, and charter schools. As an independent college consultant, Sara focuses on helping students find and apply to colleges that are right for them. Because of her counseling background, she is able to help students and families with the emotional aspects of the process in addition to the academic and procedural ones.

To learn more, visit www.discoverycollegeconsulting.com.

Article contributed by Sara Zessar, company name is: Discovery College Consulting, LLC

[\[Back to What's Inside\]](#)

Alliance Networking Opportunities

WHAT: NETWORKING EVENTS COMMITTEE MEETING

When: Tuesday, **May 5** and **June 2**, 11:30 am – 1:00 pm
 Where: Vitamin Cottage, Colorado Blvd and Evans
 RSVP: Joanne, joanne@newworldoffice.com, or 303-517-4506

WHAT: OUTREACH COMMITTEE MEETING

When: Wednesday, **May 6** and **June 3**, 5:30 pm
 Where: **PAM FISCHER**, 2218 Franklin St., Denver, 80205
 RSVP: **JAMIE REED**, inbox@cairninsurance.com or 855-652-2476

WHAT: MAY MEMBER APPRECIATION NETWORKING LUNCHEON

When: Thursday, **May 14**, 11:00 am – 1:00 pm
 Where: ChopHouse, 1735 19th Street #100, Denver 80202
 Cost: Members \$35; non-members \$45
 RSVP: [CLICK HERE](#) to attend. Registration needed by 9:00 am, Monday, May 11, to attend.
 No walk-ins please.

WHAT: COFFEE CONNECTIONS—MOVED TO CENTRAL DENVER

When: May 15, 8:30 – 10:00 am
 Where: **New Location:** Einstein Bros Bagels, Downing & Evans
 RSVP: **LEIGH MILLER**, millerleigh13@gmail.com or 720-635-9991

WHAT: PUBLIC AFFAIRS COMMITTEE MEETING

When: Tuesday, **May 19**, 7:00 am-Networking, 7:30 am-Speaker
 Where: Zaidy's in Cherry Creek, 1st & Adams
 RSVP: **NORA KELLY**, nvkesq@gmail.com or 303-514-3143
 Speaker: **DIANA POOLE**, Executive Director of the Colorado Legal Foundation

WHAT: JUNE NETWORKING LUNCHEON

When: Thursday, **June 11**, 11:30 am – 1:00 pm
 Where: Denver Country Club
 RSVP: [CLICK HERE](#) to RSVP
 Sponsor: The Alliance Foundation

WHAT: PUBLIC AFFAIRS COMMITTEE MEETING

When: Tuesday, **June 16**, 7:00 am-Networking, 7:30 am-Speaker
 Where: Zaidy's in Cherry Creek, 1st & Adams
 RSVP: **NORA KELLY**, nvkesq@gmail.com or 303-514-3143
 Speaker: **ZOE WILLIAMS**, Transit Organizer with the Colorado chapter of 9 to 5, a national organization for working women.

WHAT: MEMBER SUPPORT COMMITTEE MEETING

When: Wednesday, **June 17**, **New Time:** 11:00 am
 Where: Woody Creek Bakery, DTC
 RSVP: **MELISSA RICHARDS**, www.melissarichards.com

WHAT: COFFEE CONNECTIONS--SOUTH

When: Friday, **June 19**, 8:30 – 10:00 am
 Where: Einstein Bros Bagels, 6650 S. Yosemite St, Englewood
 RSVP: **LARUEN KAPLAN**, lauren@thekaplans.com, or 303-912-2576

WHAT: APW 30TH ANNIVERSARY CELEBRATION

When: Thursday, **June 25**, 6:00 – 8:30 pm
 SEE: Page 8 for more information

WHAT: MEMBERS-ONLY QUARTERLY BOOK CLUB

When: Tuesday **July 21**, 5:30 – 7:00 pm
 Where: Private home
 RSVP: **PAULINE HUDDLESON** at apwcolo@yahoo.com
 Book: *The Leader Who Had No Title* by **ROBIN SHARMA**
KERRY HAMMOND hosting, **PAULINE HUDDLESON** is facilitating.

JUST TIPS: Tips on Microsoft & More

For more TIPS
AND MUCH MORE..visit
www.mcstech.net

JUST TIPS: Complete Computer and Professional Development Training

PowerPoint TIP. When creating a PowerPoint presentations, remember the basics. Tell them what you're going to tell them; tell them; and then, tell them what you told them.

Here are a few other tips for making your presentation pop:

- Include some recent events/statics to keep it fresh
 Short videos (e.g. 30-60 seconds) within your presentation will help keep the attention of your audience more engaged.
- People remember information when it is placed within a story format, so incorporate some great stories.
- When displaying information, do not use paragraph formats. Rather, Use Smart Art for more engaging bulleted information (no more than four or five bullet points per slide).

Home • Computer Training • Professional Development • Online Learning • Private Training

Outreach Committee

The community service arm of The Alliance of Professional Women provides volunteer opportunities for members of The Alliance that promote health, welfare, education and employment of underserved women in our community.

Thank you for the opportunity to share our recent experience regarding **Taco Tuesday** and the **Delores Project**. Many of you might not know what the Delores project is so here is their mission:

The Delores Project provides safe, comfortable overnight shelter for adult unaccompanied women in a welcoming and peaceful environment. Women in this program receive support from transitional advocates or case managers at another agency to identify resources for securing and maintaining long-term housing. Their priority is to make sure women are safe at night, and guests are not required to provide identification or evidence of need.

"What we do is not only provide them with a meal, but uplift them in ways that they might not be able to do for themselves by simply lending a hand, sharing a story, or offering a smile. In the long run it proves to be so much more rewarding for us!"

The ladies love Taco Tuesday...many of them wait patiently to be asked to come back for their second round, after we feed the initial 60. It's a lot of fun for us servers too, as we stand in assembly line fashion deciding what our role will be, Taco Shell Distributor, Mad About Meat CEO, Condiment Caretaker, or Brownie Fairy! Brownie Fairy is a favorite because you get to watch each and every step of the process and then get to be the final cherry on the top of the proverbial sundae!

In a word...REWARDING!

Be on the lookout for the next opportunity to be a part of this fabulous outreach event; we are hosting one every quarter. You don't have to be on the Outreach Committee to play a role, and in fact, we encourage help from our entire membership. Come join us and bring your enthusiasm. **Stay tuned for more wonderful outreach events in the future!**

Women's History

April

Loretta Lynch is the new U.S. attorney general. 2015

May

- Margaret Mitchell won the Pulitzer Prize for "Gone With The Wind". 1937
- Margaret Thatcher was chosen to become Britain's first female prime minister. 1979
- Janet Guthrie becomes the first woman to qualify for and complete the Indy 500. 1977
- Amelia Earhart Putnam is the first woman to complete a solo transatlantic flight. She flew from Newfoundland to Ireland, a 2,026-mile trip, in just under 15 hour. 1932
- A 12-block Mother's Day march of "welfare mothers" is held in Washington, D.C., led by Coretta Scott King accompanied by Ethel Kennedy. 1968

June

- Astronaut Sally K. Ride, became America's first woman in space. 1983
- Margaret Brent, was ejected from the Maryland Assembly after demanding a place and vote in that governing body. 1647
- Margaret Mitchell's novel "Gone With The Wind" was published. 1936
- Madame Marie Curie announces her discovery of radium. 1903
- Jeanne Holm -First Air Force Major General in 1973, was on National Aeronautics and Space Administration Team
- Equal Pay Act enacted: "To prohibit discrimination on account of sex in the payment of wages by employers engaged in commerce or in the production of goods for commerce." 1963

New Members

KRISTINA DAVIS— Realtor, **Innovative Real Estate**, 303-870-8142, kristina@dreamsbydavis.com

KIM BYERS— Broker Associate, **LIV Sotheby's Int'l Realty**, 720-443-1093, kim.byers@sothebysrealty.com

RUBA NASRALLAH — Attorney, **Dept of the Treasury**, 202-436-6526, Ruba1311@gmail.com

KIMBERLY SHEPHEARD— Marketing Manager, **Bauerle and Company, P.C.**, 303-759-0089, kshepherd@bcdenver.com

MARLA SMITH— Style and Wardrobe Advisor, **Marvelous Style by Marla**, 720-425-2566, marla@mymarvelousstyle.com

JAMIE ROBINSON— Vice President of Marketing, **American Exteriors, LLC**, 901-865-3322, JRobinson@amext.com

WILLY WILSON —Photography, **Life Unstill | H Wilson Photography**, 303-378-0121, wilson@lifeunstill.comnetzke@ahinc.org

PATSY BUTTERFIELD— Auto Broker, **HM Brown & Associates**, 720-746-6616, pbutterfield@hmbrown.com

AMANDA YUILL— Career & Lifestyle Coach, **Light Yourself Up, LLC**, 720-464-6336, amanda@lightyourselfup.com

New Member Profiles

KIMBERLY SHEPHEARD— Marketing Manager, **Bauerle and Company, P.C.**, 303-759-0089, kshepherd@bcdenver.com

1. Why did you join the Alliance of Professional Women?

I attended the Fundraising Luncheon last year, and was delighted by the concept of women helping women on all levels.

2. What are your hobbies?

I ride a Harley Fat Bob and belong to my local H.O.G. chapter, participating in rides, fundraising poker runs, and sometimes just ride solo.

3. What is your position/business?

I am the Marketing Manager for Bauerle and Company, P.C., a Denver CPA firm.

4. What is something that few people know about you?

I'm a Netflix addict: House of Cards, Friends, Mad Men, Arrested Development.

WILLY WILSON —Photography, **Life Unstill | H Wilson Photography**, 303-378-0121, wilson@lifeunstill.comnetzke@ahinc.org

1. Why did you join the Alliance of Professional Women?

I joined the APW because I love sharing ideas and working with other women business leaders. I make a point of trying to do business with women-lead companies. I visited the APW group with a friend and just thought it was a lot of fun with wonderful people. Joining was a no-brainer.

2. What are your hobbies?

My hobbies include photography, reading (I read at least a book a week, usually 2-3), cooking, and vegetable gardening.

3. What is your position/business?

My business is family and portrait photography and I am the owner/operator.

4. What is something that few people know about you?

I am a six sigma blackbelt. Actually, many people from my former career know that but I don't use it much anymore!

MARLA SMITH— Style and Wardrobe Advisor, **Marvelous Style by Marla**, 720-425-2566, marla@mymarvelousstyle.com

1. Why did you join the Alliance of Professional Women?

I joined the alliance because I want to build relationships with other like-minded professional women. I am looking for a group where I can grow and learn, and help other members be successful in their journeys.

2. What are your hobbies?

I love a great glass of wine, travel, bicycle riding, and playing with my granddaughter.

3. What is your position/business?

I am Your Wardrobe and Style Advisor with Marvelous Style by Marla.

4. What is something that few people know about you?

I have done competitive ballroom and Latin dancing.

Continued on Page 13

[\[Back to What's Inside\]](#)

Anniversaries

The Alliance wishes to **recognize and thank** the following women who joined The Alliance of Professional Women in May or June. We greatly appreciate your continued support of our organization.

8 years

KRISTI SULLIVANSullivan Financial Planning, LLC

7 years

PAM FISCHERDesign A La Carte

6 years

CHELSEY BURNSWhite and Steele, P.C.

5 years

JULIE IZARDLutz Zuber & Associates, LLC

4 years

GINNY TAYLORA Better View Décor

LAUREN KAPLANRodan + Fields Dermatologists

LEAH DIRKSFirstBank

KRYSTA GERSTNERFirstBank

3 years

JOANNA JOHNSONE2 Business Gifts

PAMELA WILSONThe Care Navigator

2 years

ABBE PENSACKGenworth Financial

MICHELLE ROLLPark Hill Bookkeeping Services

KIRSTAN MARKSHoward Ecker + Company

TERESA GRAYPrincipal Financial Group

LEIGH MILLERNSA, makers of Juice Plus+

1 year

RACHEL CLARK

ANGELIA MCGILLBauerle and Company, P.C.

MEGAN HENSONIntelligent Office

BEENA KAVALAMPersonal Revolution Coaching

JAYNE SANDERSPRECISION WISDOM, INC

GINA ROTHNew Era Group

TRINITY CLANCYInfinity Insurance Strategies

BRIGETTE HAEGDORENS .Loving Hearts Academy

ANDRA BLANARIUBauerle and Company, P.C.

CARI HARRISXcessorize LLC

LEI MUEHLBAUERLoHi Capital, LLC

ELLEN SCHAEFFERLaw Office of Ellen A. Schaeffer, LLC

KERRY HAMMONDGreenwald & Hammond, P.C.

AMBER SCHOENROCK . . .Transamerica

ANN WOLTA BLACKSTONE . . .LPGA

STEPHANIE JOHNSON . . .Eat & Think Healthy, LLC

SHANNON MARTINOlinger Mortuaries & Cemeteries

New Member Profiles

(Continued from Page 12)

PATSY BUTTERFIELD— Auto Broker, **HM Brown & Associates**, 720-746-6616,
pbutterfield@hmbrown.com

1. Why did you join the Alliance of Professional Women?

I have been visiting several networking groups and have found them to be incredibly rigid and expect one to refer members based solely on the fact that you are a member of the group, not based on any actual information or experience. I want to belong to a group that truly gets to know the members and what they represent. I want to be able to refer a member based on getting to know them and realizing their true value. I am also proud to belong to an organization that contributes to our community as well as helping women around the world.

2. What are your hobbies?

I enjoy food! From every aspect, gardening, to cooking to dining out. My idea of a night out is not attending a large party with a huge crowd and loud music. I much prefer and small, intimate dinner party with a few guests, where we are able to actually talk and visit with each other.

3. What is your position/business?

Auto Broker with HM Brown & Associates. Helping to guide clients through the often nonsensical progression of purchasing a car. While some people love the negotiating process, or the “games” that the dealerships play, most of us find the method antiquated, outrageous and unnecessary. And unfortunately, women in particular are often treated with less dignity and respect when working with a traditional car dealership. I’m able to maneuver around the automotive arena, sift through the minutia and provide a clear, concise understanding of a process that should be clear and uncomplicated. And there is never a fee to the client.

Member News

Elevate Photography + Cinematography recently purchased a wonderful, historic mansion in Englewood close to Hampden and Santa Fe. The expanded space, original features and ample parking will greatly benefit clients. The studio, decorated with midcentury modern furnishing, will occupy the first level of the building, but the third floor and lower level of the building will be available for lease. Contact **KELLY JAMES** at 720-353-1633 for more information. Look for details about Elevate's Grand Opening Celebration this fall.

Elevate Photography + Cinematography's
new location

CampExperience™ at Cheyenne Mt Resort, **September 18-20** when 200 women will **celebrate 10 years** of CampExperience™. The vision is now an annual tradition, with 2.5 days of thought-provoking education, motivating inspiration and lifetime connections.

Anyone signing up and clicking on "Alliance" at check out, **BETSY WIERSMA**, Founder of CampExperience will donate \$100 back to the Alliance Foundation for each new registration. Spots are limited and going fast so get yours today at **CampExperience.com** or call 303-994-1911 with questions.

New Member Referral Thanks

Sending out **huge thanks to our members** for all the great new referrals to The Alliance of Professional Women! **Thank you to the following Alliance members** who have referred a brand new Alliance member since our last Communiqué. We are grateful to **ELIZABETH MOORE** for referring **AMANDA YUILL**, **KELLY SNODGRASS** for referring **WILLY WILSON**, **ANN BRODERICK** for referring **KIM SHEPHERD**, **CARI HARRIS** for referring **KRISTINA DAVIS**, and **LEIGH MILLER** for referring **KIM BYERS**. We appreciate all of you for sharing our wonderful organization and are pleased to run your business card ad, as a small token of our great appreciation in an upcoming newsletter. We also thank **SHERE CHAMNESS** for attracting new members to our organization through our APW website; there were three new ones, nice job! And, that's the way we grow for 30 years and counting!

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 Communiqué.

Alliance Thanks!

March Networking Luncheon

What an awesome luncheon we had in March at **Tamayo** in Larimer Square. Our luncheon hosts were **DEBORAH O'NEIL** with **Assured Equity Management Corporation**, doneil@assured-equity.com and **JEANE DOLE** with **à la carte DESIGN**, jtdole@alacartedesign.com. They did a wonderful job of planning and hosting this event. The weather was great and our entrées and dessert were amazing and just the right amount.

We thank our luncheon sponsors **BETSY WIERSMA** of **CampExperience™** for the fun presentation and door prizes. We also thank the following for providing door prizes for our guests: **BRENDA MAHONEY** for a scarf and CAbi gift certificate and **LORNI SHARROW** for the tickets to the Nature & Science Museum.

April Networking Luncheon

We tried a restaurant located at the Streets of Southglenn and had nearly 70 for lunch at **Ivy at the Glenn**. Our food was delicious and the service was wonderful. Our hosts were **KATHRYN TRUAX** (recently retired) and **GINNY TAYLOR** with **A Better View Décor**, ginny@abetterviewdecor.com who did a fantastic job of planning and hosting our luncheon.

We thank our luncheon sponsor, **JAYNE SANDERS** of **PRECISION WISDOM, INC.**, jayne@precisionwisdom.com for the educational and fun presentation and her door prize of half off a hand reading.

We send our thanks to our other door prize donors: **MICHELLE KU** for the lovely decorator pillows, tickets to her, "Mother Always Love You Best" event by, **JILL KLANCKE** and tickets to the Botanic Gardens, secured by **KATHRYN TRUAX**.

Business Sources

innovAge
Life on Your Terms

Care Management

**Customized Solutions for
Aging Adults and Their Caregivers**

To learn more:
855-487-6768
info@MyInnovAge.org
www.MyCareNexus.com

right level of care
at the right time
in the right place

Planning for
**Peace
of Mind**

Trusts & Estates Attorneys

- Estate Planning & Probate
- Protecting Against Financial Fraud
- Planned Giving

Moye|White LLP Attorneys at Law

contact Lorni Sharrow
6 Market Square 6th Floor 400 6th Street
Denver CO 80202 486
tel 303.292.2900 fax 303.292.45 0
www.moyewhite.com

PRECISION WISDOM
Clarify Your Purpose...Love Your Life!

Jayne Sanders

Scientific Hand Analyst / Life Purpose Coach

303-828-8333
Jayne@PrecisionWisdom.com
98 Wadsworth Blvd #127-224
Lakewood, CO 80226

CampExperience

Amazing Women Luxury Retreats
Camp Experience....Designed for You!

www.CampExperience.com

RGO

Ryan, Gunsauls & O'Donnell, P.C.
Certified Public Accountants

Elizabeth B. Moore, CPA, MTX
Uyen T. Pavelis, CPA
Katherine T. Moeller, CPA

5590 East Yale Avenue
Suite 201
Denver, Colorado 80222
Tel 303.758.5558
Fax 303.756.1741
www.rgo-cpa.com

Fuller | **Sotheby's**
INTERNATIONAL REALTY

MELISSA RICHARDS

Broker Associate

303.520.0926
melissa.richards@sothebysrealty.com
fullersothebysrealty.com

Park Hill Bookkeeping Services
Your Partner in Business

Michelle Roll

Small Business Specialist

mroll@parkhillbookkeeping.com
www.parkhillbookkeeping.com

cell 303-668-0343
fax 303-321-3227

THE
ADVOCATES
TARGETED LEGAL RESOURCES

Katrina Sellers
Shelby Kealy
Liz Daugherty

BETTER LEGAL TALENT THROUGH BETTER UNDERSTANDING

1800 Glenarm Pl.
14th Floor
Denver, CO 80202
T: (303) 825-2600
F: (303) 551-8080

myadvocate
@targetedlegal.com

Business Sources

THE ALLIANCE OF PROFESSIONAL WOMEN'S COMMUNIQUE

harperHofer

& ASSOCIATES, LLC

MEMBER OF FINANCIAL CONSULTING GROUP, L.C.

FINANCIAL CONSULTANTS IN VALUATION, LITIGATION AND MARITAL DISSOLUTIONS

www.MONEYTALKSWETRANSLATE.COM

1580 LINCOLN STREET
SUITE 1100

DENVER, CO 80203

303.486.0000 v

303.486.0001 f

**Sell Confidently
Engage Authentically
Close Fearlessly**

Liz Wendling

Sales Strategist
Social Selling Coach

www.lizwendling.com
liz@lizwendling.com

Author of 2 Books on Amazon.com

Everyone Sells Something! and
The Unstoppable Business Woman

Office - 303-988-9157
Cell - 303-929-3886

Xcessorize, LLC
For the Fashion Savvy Woman!
Cari Harris
Women's Designer Fashion Sales/Owner
2751 Lafayette St.
Denver, CO 80205
(303) 964-0774
(303) 332-2047 cell
timirac4@gmail.com
www.etcetera.com

SNODGRASS LAW, LLC

A Boutique Law Firm Specializing
in Family Law & Civil Litigation

KELLY SNODGRASS (303) 536-6393
www.snodgrasslawllc.com

217 East Seventh Avenue, Denver, Colorado 80203

CPAs & BUSINESS ADVISORS

Laura Srsich, CPA

Tax Partner

T 303.459.6740

M 303.980.5029

lsrsich@eidebailly.com

440 Indiana St., Ste. 200
Golden, CO 80401-5021

The Care Navigator
Embracing life's transitions
with dignity, clarity and stability.®

Pamela D. Wilson, CSA, MS, BS/BA, CG
President

Mail to: P.O. Box 18349, Golden, CO 80402
Office: 355 South Teller Street #200
Lakewood, CO 80226

pamela@thecarenavigator.com
www.thecarenavigator.com

c: 303-810-1816
p: 303-205-7877
f: 866-553-9386

Samantha Dardano Kirschke
Real Estate Broker
Dardano Properties, LLC

303.331.6700
303.523.0833 cell
303.393.8888 fax
sdardano@dardanorealty.com
www.dardanoproperties.com
7489 East 29th Place, Denver, CO 80239

Connected Executive Coaching

Jamie Shapiro

Executive Coach and Wellness Consultant

Email: Jamie@connectedec.com

Office: 720-502-4110

www.connectedec.com

BUSINESS SOURCES

THE ALLIANCE OF PROFESSIONAL WOMEN'S COMMUNIQUE

720•841•0779

SHERI CHAMNESS

5390 Mohawk Road
Littleton, CO 80123
www.Planet-Realart.com
www.CozmicSeeds.com

shere@planet-realart.com

Greenwald & Hammond, P.C.

Chapter 7 and 13 Bankruptcy Law Firm
FREE CONSULTATIONS!

Mindy Greenwald, Esq.
(303) 832-2550

www.greenhamlaw.com ♦ 1563 Gaylord St. #200, Denver, CO 80206

Jenny Glick, MA, MS, LMFT

Counseling Center of Cherry Creek
Owner | Licensed Marriage Therapist

323 Detroit St., Denver, 80206
call direct 720.457.3342
Schedule 24/7 online
CounselingCenterOfCherryCreek.com

Decide. Show up. Transform.
jenny@jennyglicklmft.com

CAPTURING *Life*

ELEVATE
PHOTOGRAPHY

KELLY JAMES

Elevate Photography
2385 South Downing St.
Denver, Colorado 80210
303.744.6700 studio
www.elevatephotography.com

branding print media advertising web design packaging

Alexander
SMITH DESIGN

Sandy Smith • www.alexandersmithdesign.net • [303] 759-0401

H. M. BROWN
& ASSOCIATES
AUTOMOBILE SALES & LEASING™

Patsy Butterfield
Auto Broker

720.746.6616
pbutterfield@hmbrown.com (f) 720.746.6617
www.hmbrown.com

The Intelligent Way to Buy or Lease Any Vehicle!
6377 S. Revere Pkwy, Ste. 450 Centennial, CO 80111

WHITE AND STEELE, P.C.

More Than Five Decades of Trial Proven Strength

600 17th Street, Ste 600N
Denver, Colorado 80202
(303) 296-2828

221 East 21st Street
Cheyenne, Wyoming 82001
(800) 333-7173

www.whiteandsteele.com

Leslie S. Garske
Financial Professional
Leslie.Garske@axa-advisors.com
Tel: (303) 892-5700
Cell: (720) 635-2686

AXA Advisors, LLC
8742 Lucent Blvd, Suite 600
Highlands Ranch, CO 80129

AXA ADVISORS
redefining / standards®

calendar of events

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 for ON-LINE REGISTRATION See PAGES 8 and 10 for event information, event codes or contact for the event.

may 2015

S	M	T	W	T	F	S
					1	2
3	4	5 Networking Events Committee Meeting 11:30 am - 1:00 pm, Vitamin Cottage, Colorado Blvd and Evans, JOANNE, 303-517-4506 joanne@newworldoffice.com	6 Outreach Committee Meeting 5:30 pm 5590 East Yale Avenue, Suite 201, Denver, 80222, JAMIE REED, 855-652-2476 inbox@cairninsurance.com	7	8	9
10 MOTHER' DAY	11	12	13	14 Member Appreciation Networking Luncheon 11:00 am - 1:00 pm, ChopHouse, Denver 80202 CLICK HERE to register	15 Coffee Connections 8:30 - 10:00 am, NEW location - Einstein Bros Bagels, Downing & Evans LEIGH MILLER, 720-635-9991 millerleigh13@gmail.com	16
17	18	19 Public Affairs CM Networking ~7:00-7:30 am, Speaker~7:30-9:00 am, Zaidy's of Cherry Crk NORA KELLY 303-514-3143, nvkesq@gmail.com	20	21	22	23
24 31	25 MEMORIAL DAY	26	27	28	29	30

For more event information see PAGES 8 and 10 or visit www.apwcolorado.org

JUNE 2015

S	M	T	W	T	F	S
	1	2 Networking Events Committee Meeting 11:30 am - 1:00 pm, Vitamin Cottage, Colorado Blvd and Evans, JOANNE, 303-517-4506 joanne@newworldoffice.com	3 Outreach Committee Meeting 5:30 pm 5590 East Yale Avenue, Suite 201, Denver, 80222, JAMIE REED, 855-652-2476 inbox@cairninsurance.com	4	5	6
7	8	9	10	11 Networking Luncheon 11:30 am - 1:00 pm Denver Country Club CLICK HERE to register	12	13
14	15	16 Public Affairs CM Networking ~7:00-7:30 am, Speaker~7:30-9:00 am, Zaidy's of Cherry Crk NORA KELLY 303-514-3143, nvkesq@gmail.com	17 Member Support Committee Meeting 11:00 am, Woody Creek Bakery, DTC, MELISSA RICHARDS, www.melissarichards.com	18	19 Coffee Connections 8:30-10:00 am, Einstein Bagels, Englewood, LAUREN KAPLAN, 303-912-2576 lauren@thekaplans.com	20
21 FATHER'S DAY	22	23	24	25 APW 30th Anniversary Celebration SEE Page 8!!! 6:00 - 8:30 pm, Space Gallery Visit www.apwcolorado.org to purchase tickets. For more information contact execdir@apwcolorado.org	26	27
28	29	30				