

When hope and self-sufficiency are
woven into the fabric of our community...
...that's The Goodwill Effect.

**GOODWILL
INDUSTRIES
OF DENVER**

Annual Impact Report · 2011–2012

WHAT DO YOU SEE IN THIS FABRIC?

AT GOODWILL, WE SEE THE BEGINNING...

This fabric represents a donation to Goodwill and the beginning of our success story. Donations—both financial and physical—are the foundation upon which Goodwill's sustainable business model was built and what enable us, ultimately, to transform lives and strengthen the community.

WE SEE THE END...

This fabric wasn't randomly chosen. Rather, it was hand-selected and cut by a participant in one of our four programs. It is these program participants and others like them for whom we work, and our work doesn't end until their transformation is complete.

WE SEE EVERYTHING IN BETWEEN. WE SEE YOU AND ME.

This cloth represents the fabric of the Goodwill community: our program participants and everyone who contributes to their success—from our donors and shoppers to our volunteers and employees, to our sponsors, partners, and Board of Directors.

We see the past, the present, and the future all woven together to create good. We hope that when you see and touch this fabric, what you see has equal meaning for you, and you feel the rich history of all the lives you've touched—and will touch—through your support.

Photo credit:
Denver Business Journal

DEAR GOODWILL FRIENDS

2011 was a year of continued growth and also of firsts. In addition to opening more stores, donation centers, and growing our intensive services for adults and students, we opened our first Career Connection Center, and ventured into the world of e-commerce for the first time, selling books through Amazon.com.

What strikes me most about 2011, however, was the slow but steady change in the culture of our organization, led by employees throughout Goodwill. We knew the growth and community impact of Goodwill could only be sustained by strong leadership and employees from all parts of the organization, so we invested in our employees and defined leadership based on values that made sense to us: fun, accountability, collaboration, empowerment, innovation, and transparency.

With these values in place, a confidence and increased sense of purpose began to evolve, which is helping us to maximize the value of every donation we receive into something good for the community and to perpetuate The Goodwill Effect.

The Goodwill Effect is the positive outcome through involvement—on many different levels—with Goodwill. No matter what that action is, whether it's leading, donating, shopping, volunteering, or reading this report, it has a ripple effect that brings about good.

As you read this impact report, you will see how every positive outcome Goodwill has had in the last year began with one simple action—mainly yours.

Thank you for your continued support.

A handwritten signature in blue ink, appearing to read 'JW', positioned to the left of the name and title.

Jesse Wolff
President and CEO
Goodwill Industries of Denver

FROM INPUT TO IMPACT

When Goodwill's work and activities in the community lead to a series of tangible outcomes and, ultimately, to a set of societal impacts, that's The Goodwill Effect.

INPUT

- Mission
- Community support
- Funding
- Board of Directors
- Donations of gently-used items

ACTIVITIES

- Goodwill program services
 - Youth career development programs
 - Adult career development programs
 - Community employment and day programs
 - Retail programs
- Funding for programs
- Recycling efforts

OUTPUT

- 18,000 youth served
- 3,300 adults served
- 320 disabled served
- 1,100 people employed
- 3 million shoppers
- 825 donors (financial)
- 1.5 million donors (goods)
- 74 million pounds of goods recycled

OUTCOMES

- Students and adults gain job and life skills
- Increased positive attitudes among students
- Students persist and achieve in school
- Career success
- Reduced dependence on welfare and state aid
- Reduced unemployment
- Higher incomes
- Less pollution and waste

IMPACT

- Sustained drop in poverty
- Positive economic impact
- Decreased unemployment rate
- Improved quality of life for individuals, families, and community members
- Positive environmental impact

2011 HIGHLIGHTS

2011 was a year of continued growth and success for Goodwill Industries of Denver. Every new Goodwill retail store, Outlet World, Donation Center, and Career Connection Center we opened and every dollar we raised at our fundraising events allowed us to help more people in the community.

GOODWILL GROWTH

- Two new retail stores
- Five new stand-alone donation centers
- One new Goodwill Outlet World
- One new Career Connection Center
- New e-commerce operation

RECOGNITION & AWARDS

- Colorado Women's Chamber
 - Sustainable Company of the Year
- South Metro Denver Chamber
 - Outstanding Non-Profit Leader
- Denver Business Journal's Power Book Awards, Industry Leader (Nonprofits & Foundations)
 - Jesse Wolff
- ColoradoBiz CEO of the Year Finalist
 - Jesse Wolff

SIGNATURE EVENTS & FUNDRAISERS

The Good Exchange for Change Clothing Swap and Fashion Show

- Raised \$6,235

Power of Work Luncheon

- Raised \$80,000

Goodwill Golf Classic

- Raised: \$152,241

Volunteers Rock

- Attended by 150 volunteers

FabriFact

Silk is the strongest of all natural fibers. It has the same tensile strength as steel.

FINANCIAL SUMMARY

This annual impact report includes retail and financial data from the 2011 calendar year and program impact data from the 2011–2012 program year (July 1, 2011 to June 30, 2012).

THE COMMUNITY GAVE TO GOODWILL (REVENUES)

Sales (clothing, furniture, and other items)	\$43,464,681	■ 85%
Contract revenues for services	5,732,550	■ 11%
Public support	1,467,669	■ 3%
Net investment income and other income	270,639	□ 1%

TOTAL **\$50,935,539**

GOODWILL GAVE BACK TO THE COMMUNITY (EXPENSES)

Retail operations	\$35,274,515	■ 70%
Workforce development programs	7,915,285	■ 16%
General and administrative	6,367,518	■ 13%
Fundraising	767,460	□ 1%

TOTAL **\$50,324,778**

NET REVENUES

Resources for future investment in the community **\$610,761**

Complete audited financial statements, which include information and footnotes required by generally accepted accounting principles, may be obtained from Goodwill Industries of Denver. Call 303.650.7796 or email scontil@goodwilldenver.org to obtain a copy.

OUR MISSION

**GOODWILL PROVIDES EDUCATION,
CAREER DEVELOPMENT, AND
EMPLOYMENT OPPORTUNITIES
TO HELP COLORADANS IN NEED
ACHIEVE SELF-SUFFICIENCY,
DIGNITY, AND HOPE THROUGH
THE POWER OF WORK.**

*The ultimate socially
responsible retailer*

Goodwill is in business for one reason—to make the community better. While many retailers donate a percentage of their profits to a cause, our cause is our business. In 2011, 86 cents out of every dollar we spent funded our mission programs that help transform lives and sustain the community.

THE CYCLE (AND RECYCLE) OF A DONATION

*The journey from recycled goods
to transformed lives*

IT ALL BEGINS WITH A DONATION

The success of our retail operations revolves around the generosity of people in our community choosing to donate to Goodwill.

ONE PERSON'S DONATIONS BECOME ANOTHER PERSON'S TREASURE

The donated items are then sold at low prices through our retail stores, giving the community the opportunity to get quality items at a great value.

In 2011, Goodwill Industries of Denver also began selling books online through Amazon.com. The online site offers convenience to our shoppers, a way to search for specific titles, and allows Goodwill to raise more funds for our programs.

1,481,545 donors + 2,935,603 shoppers

\$38,350,996 in sales at Goodwill retail stores

NEXT STOP: OUTLET WORLD— WHERE TREASURE HUNTERS UNITE

Donations have another chance to be repurposed at our Goodwill Outlet Worlds—where items are sold out of large bins by the pound—giving Goodwill one more chance to raise funds for the community.

136,338 shoppers

\$3,824,252 in sales at Goodwill Outlet Worlds

FINAL STOP: SECONDARY MARKETS

In the Goodwill recycling process, anything that isn't sold to the public is then sold to partners of Goodwill who share our sustainability goals. We are constantly searching for new partners and innovative ways to get to zero waste. Goodwill is the largest recycler in the nation.

Waste

20%

In 2011, the number of categories of items we recycle increased from 7 to 9.

RECYCLING EFFORTS

- Clothing: 11,187,528 lbs
- Computers: 1,561,019 lbs
- Books: 3,911,853 lbs
- Shoes: 447,449 lbs
- Televisions: 1,231,202 lbs

Total pounds of donated goods collected, recycled, repurposed in 2011: 73,927,154

EMPLOYEE SERVICES PROGRAM

The embodiment of Goodwill's mission

Goodwill's programs not only help people in the community, but also right under our own roof. In 2011, Goodwill made helping the over 65% of our own employees with disadvantaging conditions a top priority.

GOODWILL FIRST

We have created a pipeline from our programs to jobs at Goodwill, identifying and placing program participants who are a good fit for an open position before we search for outside candidates.

COMMUNITY SERVICE

Goodwill manages individuals referred to us by the court who need to complete community service requirements. This is a win-win situation: the individual receives training, real job experience, and job placement, and Goodwill is able to utilize these resources to advance our mission.

PROGRAM HIGHLIGHTS

Our goal is to set our employees up for success. More than a third of Goodwill employees have benefitted from at least one of the following services:

Employee assistance fund

- Employees with unforeseen financial and/or personal challenges receive funds donated by fellow employees

Goodwill assistance program

- Employees in need receive free furniture and household items from Goodwill Outlet World

Donation of hours

- Employees receive sick-time hours donated by their co-workers

Loans

- Employees with an emergency situation or unexpected expense receive a non-qualifying loan

Lifeskill training

- Employees who need help developing and managing a budget receive training

Employee assistance program

- Employees receive free mental-health counseling and legal advice

Retail associate program

- Individuals with developmental disabilities work part-time at Goodwill retail stores performing tasks based on their abilities

"I'M A LIFER WITH GOODWILL."

SUCCESS STORY

Jennette Wooley

After struggling with addiction for years, Jennette got clean and got a job with Goodwill. Unfortunately, Jennette relapsed and walked out on her job. As part of her recovery program, Jennette had to apologize to the people she hurt, including her Goodwill managers. Jennette proved she was worthy of a second chance. She's been sober now for more than two years and is an assistant store manager at Goodwill, where she plans to stay long-term.

Watch Jennette's video and others at youtube.com/GoodwillDenver.

YOUTH CAREER DEVELOPMENT PROGRAM

Putting youth on the path to success

The metro Denver dropout rate is one of the worst in the nation. Often, the reason students lack the motivation to finish high school is because they lack a plan for the future or the belief that they can make it happen.

This is where Goodwill comes in. We employ licensed teachers who equip students with job and life skills, introduce them to possible career paths, help them explore and prepare for post-secondary education, and connect them with mentors in the community. Goodwill knows every student's dream is possible. We make them believe it is too.

GOODWILL IN THE CLASSROOM

Goodwill provides support to nearly 18,000 youth. This includes intensive support (case management or classroom services three or more times per semester) to 8,934 youth, and basic support to 8,990 youth. Types of support include:

- Daily classroom instruction
- Case management
- One-on-one and group mentoring
- Resume workshops, career panels, and guest speakers
- Mock interviews, job and life-skills coaching
- Career fairs, campus visits, and worksite visits
- Service learning and volunteer opportunities
- Job clubs, job shadows, jobs, and internship placement
- Scholarship nomination and support
- Resource referrals

IMPACT

More Goodwill students graduate than non-Goodwill students.

Fewer Goodwill students drop out than non-Goodwill students.

More Goodwill students enroll in college than non-Goodwill students.

FabriFact

In ancient Egypt, cotton could only be worn by the high priest.

PROGRAM HIGHLIGHTS

Goodwill has contracted with The Evaluation Center of the University of Colorado Denver since 2008 to conduct rigorous and objective evaluations of Goodwill youth program outcomes.

- 92% of Goodwill students have a career plan
- 68% of students demonstrated an increase in their positive career success attitudes after their Goodwill class
- 96% of school personnel would recommend Goodwill programs to other schools

DEMOGRAPHICS

76% of all students at schools with Goodwill programming qualify for free or reduced lunch.

Goodwill programs serve a diverse group of students.

- 62%: Latino
- 20%: African American
- 14%: Caucasian
- 1%: Asian
- 1%: Native American
- 2%: Other

"HAVING A GOODWILL MENTOR HELPED TURN MY LIFE AROUND."

SUCCESS STORY

Jorge Nieves

At the age of 15, Jorge was a latchkey kid from a low-income household. He had bad grades, lacked motivation, and was being pressured to join a gang. He knew he wanted better for himself and got involved in Goodwill programs. Jorge was matched with a volunteer mentor who helped him improve his grades and his attitude and set goals for his future. Recently, Jorge was selected to speak before the White House Panel for Community Solutions.

Watch Jorge's video and others at youtube.com/GoodwillDenver.

ADULT CAREER DEVELOPMENT PROGRAM

Working to break the cycle of poverty

Many adults in Colorado struggle to support their families or even themselves. Goodwill helps participants secure and sustain a job, get a better job, and pursue a career so they not only become self-sufficient, they reach their full potential.

GET A JOB

Goodwill provides education, assessments, career planning, and life skills training to individuals receiving TANF (Temporary Assistance for Needy Families) that helps them secure employment.

GET A BETTER JOB

A post-TANF program that provides more advanced training on how to keep a job as well as job skills testing and career-related training for those who want to move beyond a job to developing a career path.

GET A CAREER

Helps those with low income advance their careers through job-specific training such as computer classes, commercial driver's license (CDL) instruction, or medical certification.

CAREER CONNECTION CENTERS

These centers, open to the public, offer free support to job seekers including personalized instruction, computer access/training, job search skills training, and classes on topics such as resume writing and healthy relationships.

PROGRAM HIGHLIGHTS

- 3,287 individuals served
- 838 job placements
- 224 individuals received an increase in income
- Average hourly wage for full-time placements: \$10.51

AGRABILITY

This unique program helps farmers and ranchers with physical challenges continue to have successful careers in agriculture. This includes suggesting modifications to increase accessibility, educating through workshops, identifying funding resources, and recommending assistive technology that makes their work easier and less painful.

DISADVANTAGING CONDITIONS OF PROGRAM PARTICIPANTS

This data represents the primary disability indicated by the participant. Many individuals report multiple disabilities or disadvantaging conditions.

- 1,840: Welfare recipients
- 1,431: Unemployed
- 815: Lack of education
- 491: English learners
- 464: Working poor
- 442: Physical disability
- 404: Psychiatric/emotional disability
- 323: Ex-offenders
- 211: Age (older worker or youth)
- 185: Homeless
- 132: Unknown/unreported
- 818: Other disadvantaging conditions

"THE GOODWILL TEAM WORKED TO CHANGE MY LIFE—AND PUT LIFE BACK INTO MY WORK."

SUCCESS STORY

Jackie Weimer

Training race horses is tough, physical work. For someone with only 30% lung capacity, it's nearly impossible. Jim Weimer was so worried about his wife Jackie's work that he convinced her to attend a Goodwill workshop where she met Jill Sump—who she now refers to as her angel. Jill, an occupational therapist with Goodwill's AgrAbility program, helped Jackie get new equipment for her ranch, allowing her to train her horses safely and without pain.

Watch Jackie's video and others at youtube.com/GoodwillDenver.

COMMUNITY EMPLOYMENT AND DAY PROGRAMS

*Helping people with disabilities
become more independent*

At Goodwill, we work to help those with disabilities and disadvantaging conditions improve their quality of life by providing opportunities for them to participate in the life of the community, earn a paycheck, and increase their independence and self-esteem.

Through our Day Programs, individuals with developmental disabilities have the chance to participate in art, gardening, and other projects that enrich their lives. Through our pre-vocational and supported employment programs, we provide training for those with the goal of obtaining employment as well as opportunities to work in the community, either in an individual or group setting with the ongoing support of Goodwill.

Goodwill also provides training for individuals who are deaf or hard of hearing. The individuals have the opportunity to participate in the community employment and day program of their choice and are supported by American sign language that aids in communication.

ACCREDITATION

Goodwill programs are CARF accredited and have always maintained program approval from the state of Colorado developmental disability services.

FabriFact

The term "jeans" comes from unique cotton pants first worn by Italian sailors in Genoa, Italy.

PROGRAM HIGHLIGHTS

- 320 people served
- 131,000 hours of service
- 73% of participants earned a wage, providing a path to independence and self-sufficiency
- 88% of stakeholders indicate that Goodwill helps participants develop work skills
- 86% of stakeholders indicate that Goodwill increases the self-confidence of participants
- 72% of family members of participants reported that they gained independence as a result of their family member's involvement with Goodwill

PEOPLE SERVED

This data represents the barrier indicated by the participant. Many individuals report multiple disabilities or disadvantaging conditions.

- 179: Developmental disability
- 107: Deaf or hard of hearing
- 93: Learning disability
- 64: Psychiatric/emotional disability
- 36: Neurological disability
- 12: Blind or other visual disability
- 4: History of substance abuse
- 199: Other physical disability

**"YOU CANNOT HELP
BUT SMILE WHEN
YOU MEET REGGIE."**

SUCCESS STORY

Enclave and Reginald Toney

Reggie is an individual with a mild intellectual disability who benefits from employment support while working in the community. Through Goodwill's janitorial enclave, a program in which a group of program participants and Goodwill employees work together to keep Goodwill retail stores clean, Reggie can get the support he needs. Reggie has worked in the enclave for more than fifteen years and is enthusiastic about his job. His hard work and good spirits are an inspiration to everyone around him.

Watch Reggie's video and others at youtube.com/GoodwillDenver.

VOLUNTEERS

*Giving their time, knowledge,
and compassion*

At Goodwill, we rely on the help of our dedicated volunteers to give students direction and support. Because we have them to rely on, more struggling youth have a better path in life, and ultimately an incredible success story.

OUR VOLUNTEERS HELP US TO HELP OTHERS IN MANY WAYS

Youth mentoring

Working with a teen one-on-one or in a group setting, volunteers help students realize their potential.

Mock interviews

Students gain confidence along with valuable skills that prepare them for post-secondary and job interviews.

Resume and portfolio workshops

Volunteers work with students in a classroom setting to provide resume feedback.

Career Panels

Volunteers share their stories of success and motivate teens with exciting possibilities within their careers.

FabriFact

Flax, the material used to make linen, is considered to be the world's oldest textile fiber. Remnants have been dated to 7000 BC.

VOLUNTEER HIGHLIGHTS

- 1,287 volunteers and volunteer mentors
- 11,765 hours of service
- A value of more than \$259,183 to Goodwill

NEXTGEN

Goodwill has also come to rely on the next generation of advocates. In 2011, Goodwill created nextgen, a young professionals network dedicated to building awareness about Goodwill and its youth career development programs.

Nextgen recruits new volunteers while also investing in our current young professional volunteers through networking and social events, professional development, and exclusive volunteer opportunities.

"GOODWILL MAKES IT SO EASY FOR VOLUNTEERS TO MAKE AN IMPACT."

SUCCESS STORY

Bo Bandy

Bo volunteers for Goodwill in various ways, from participating in resume workshops to taking a leadership role in nextgen. One of her most gratifying experiences was being a Summer Bridge Mentor for a college student. Bo helped her mentee traverse common college issues such as how to set boundaries with her roommates and how to budget. She was also available to answer questions as needed. "It was rewarding to know that I helped her," says Bo. "When I volunteer for Goodwill, I feel like I'm making a difference that's tangible."

GOODWILL IN YOUR COMMUNITY

GOODWILL INDUSTRIES OF DENVER'S 78 LOCATIONS

- 23 Retail Stores
- 1 Déjà Blue Boutique
- 3 Outlet Worlds
- 16 Donation Centers
- 3 Career Connection Centers
- 2 Administrative Offices
- 30 Schools

Map reflects current services and locations as of October 2012.

RETAIL STORES AND DONATION CENTERS

Arvada

7547 W. 80th Ave.
303.456.8988

Aurora

14400 E. Belleview Ave.
720.870.5196

10590 E. Colfax Ave.
303.364.6385

15509 E. Iliff Ave.
303.745.4481

Boulder

2486 Baseline Rd.
303.494.5145

Denver

7797 E. 36th Ave.
720.287.5179

21 S. Broadway
303.722.1440

6435 E. Hampden Ave.
720.974.0546

5000 Leetsdale Dr.
303.321.8798

Englewood

4160 S. Broadway
303.781.8511

Fort Collins

315 Pavilion Ln.
970.223.1042

Fort Morgan

110 W. Platte Ave.
970.542.8010

Golden

17722 S. Golden Rd.
303.271.9991

Greeley

1012 11th St.
970.352.1462

Lafayette

555 W. South Boulder Rd.
720.287.5855

Lakewood

1450 S. Wadsworth Blvd.
303.987.3678

Littleton

6710 S. Pierce St.
303.904.8804

161 W. County Line Rd.
303.738.2152

11561 W. Hialeah Pl.
303.904.6804

Longmont

1750 North Main St.
720.684.4334

Loveland

935 E. Eisenhower Blvd.
970.593.1032

Parker

11000 S. Parker Rd.
303.840.1004

Thornton

550 E. 102nd Ave.
720.929.0835

DÉJÀ BLUE BOUTIQUE

Denver

303 University Blvd.
303.996.5668

OUTLET WORLDS

Aurora

13600 E. Mississippi Ave.
720.748.3866

Englewood

3155 S. Platte River Dr.
303.953.3483

Westminster

3047 W. 74th Ave.
303.487.6900

DONATION CENTERS

Aurora

18852 E. Hampden Ave.
22880 E. Smoky Hill Rd.

Boulder

1850 30th St.

Broomfield

5139 W. 120th Ave.

Castle Pines

562 E. Castle Pines Pkwy.

Castle Rock

814 S. Perry St.

Centennial

5270 E. Arapahoe Rd.

8501 E. Arapahoe Rd.

6820 S. University Blvd.

Denver

2553 S. Colorado Blvd.
6850 Federal Blvd.

Evergreen

1250 Bergen Pkwy.

Highlands Ranch

9579 S. University Blvd.

2209 Wildcat
Reserve Pkwy.

Littleton

8168 S. Holly St.

Lone Tree

9227 E. Lincoln Ave.

CAREER CONNECTION CENTERS

Aurora

15425 E. Iliff Ave. Unit C
303.577.0186

Denver

7125 Cherry Creek
North Dr. (located in Place
Bridge Academy)
720.350.2720
7797 E. 36th Ave.
(located in the Stapleton
store) 720.317.2237

ADMINISTRATIVE OFFICES

Aurora

Goodwill Career
Development Services—
Arapahoe County
14980 E. Alameda Dr.
303.636.1610

Denver

Corporate Offices
6850 Federal Blvd.
303.650.7700

SCHOOLS

Adams County Dist. #12

Northglenn
601 West 100th Pl.

Adams County Dist. #14

Adams City High
7200 Quebec Pkwy.

Adams City Middle
4451 E. 72nd Ave.

Kearney Middle
6160 Kearney St.

Lester Arnold
6500 E. 72nd Ave.

Aurora Public Schools

Aurora Central
11700 E. 11th Ave.

Futures Academy at
Pickens Technical College
500 Airport Blvd.

Hinkley
1250 Chambers Rd.

Greeley Public Schools

Greeley Central
1515 14th Ave.

Greeley West
2401 35th Ave.

Jefferson
1315 4th Ave.

Northridge
100 N. 71st Ave.

Denver Public Schools

Abraham Lincoln
2285 S. Federal Blvd.

Academy of Urban
Learning
2417 W. 29th Ave.

Career Education Center
Middle College of Denver
2650 Eliot St.

Contemporary Learning
Academy
2211 W. 27th Ave.

Denver School of the Arts
7111 Montview Blvd.

East
1600 City Park Esplanade
Florence Crittenton
96 S. Zuni St.

George Washington
655 S. Monaco Pkwy.
John F. Kennedy
2855 S. Lamar St.

Martin Luther King
Early College
19535 E. 46th Ave.

Montbello
5000 Crown Blvd.

North Learn to Work
2960 N. Speer Blvd.

Place Bridge Academy
7125 Cherry Creek North Dr.

South
1700 E. Louisiana Ave.

West
951 Eliati St.

West Generation
Academy
951 Eliati St.

West Leadership
Academy
951 Eliati St.

Sheridan School District

Sheridan
3201 W. Oxford Ave.

2011 BOARD OF DIRECTORS & STAFF

BOARD OF DIRECTORS

Chair

Carrie Mesch

MESCH
Commercial
Real Estate

Vice Chair

W. Dean Salter

Bryan Cave HRO

Treasurer

Michael Ebedes

Pricewaterhouse-
Coopers, LLP

Secretary

Jean Lawhead

Delta Dental of
Colorado

Past Chair

Todd Munson

JPMorgan
Chase Bank

Directors

Greg Ball

Chartis

Tracy

Baumgartner

Comcast Cable

Kelly Brough

Denver Metro
Chamber
of Commerce

Paul Demetter

Walmart

C. Dale Flowers

Flowers &
Associates

Harold Klausner

Towers Watson

David Leonard

DJL Capital LLC

Scott Maierhofer

Maierhofer Capital

Brian Ondre

Cummins Rocky
Mountain

Dawn Taylor

Owens
College in
Colorado

Scott Worrell

CresaPartners

Jennifer

Wozniak

Xcel Energy

Clifford E. Young

University of
Colorado Denver

STAFF

Jesse Wolff

President & CEO

Jeff Ayers

Vice President
of Retail

Kristen Blessman

Vice President
of Marketing

David Brunick

Vice President of
Human Resources

Randy Dohne

Vice President
of Operations

Sharon Kermiet

Vice President of
Finance and Risk
Management

Mike Pritchard

Vice President
of Business
Development

Joyce Schlose

Vice President
of Workforce
Development

**1,100+
employees
who embody
The Goodwill
Effect**

OUR VISION

**THE COMMUNITIES WE SERVE
ARE BETTER, STRONGER,
AND MORE SUSTAINABLE
BECAUSE GOODWILL IS THERE.**

2011 GOODWILL PARTNERS

INDEPENDENCE CIRCLE \$5000+

Marvin and
Cheryl McDaniel

Vass and Lynne
Sirpolaidis

Tim and Julie
Welker

DIGNITY CIRCLE \$2,500

Michael and
Michele Ebedes

Mark E. Honnen,
Honnen
Equipment Co.

Jean and
Bob Lawhead

Todd and
Sue Munson

Chuck and
Michelle Nichols

HOPE CIRCLE \$1,000

Anonymous

Greg Ball and
Karen Hasse

William J. Baier

Jeff and Tracy
Baumgartner

George and Kate
Bogdewiecz

Tom and Sara
Bradbury,
Bradbury Family
Partnership

Kelly Jean Brough

Mrs. Alden Brown

Melissa and Todd
Brownstein

Peter and
Elizabeth
Cheesbrough

Beth Coyle

Warren and Vici
DeHaan

Bill and Joan Elsner

Dr. Robert Fetsch

Donald Gallo

Robert and
Joanne Hart

Richard E.
Hoffman, M.D.

Harold and
Margaret Klausner

Walter A. and
Gene N. Koelbel

Jon Kruljac

David Leonard
and Clare
Soderberg

Dean and
Rosanne Loukonen

Scott and Tanya
Maierhofer

Jane McKinstry
and Art Dorsey

Jay and Lois Miller

Richard and Ellen
Otterstetter

Mr. and Mrs.
Perry C. Peine

John Popovich
and Nancy Juday

Erik Preston

Mike and
Marcia Pritchard

John Shunk

Elena Sirpolaidis

Erin Smyth

Anne and Bob
Sneed, Sneed
Family Foundation

Mrs. Thomas
E. Taplin

Marilyn Welichko

Jesse and
Molly Wolff

Jennifer Wozniak

POWER OF WORK CIRCLE \$500

Anonymous

Lisa and
Robert Allen

Joel S. Barber

Rolando and
Marla Benavides

Joan and
Lawrence Brennan

Dave and Susan
Brisnehan

Mark Brown

Tim Brown

Larry Donner and
Susan Loo

Mary and Ken
Downes

Darla Figoli

Ken and Judy
Friednash

Mr. Patrick J.
Goggin

Gary
Hahnenkamp

Bruce Hann

Russell and
Susan Haskell

H. Michael Hayes

Joseph and
Joan Hazen

Merry Jo Howland

Martin and
Charlotte Jepkes

Sharon, Chris and
Mallie Kermiet

Donna Kornfeld

FabriFact

Microfiber is 100 times finer
than a human hair.

MONTHLY GIVING CLUB

Ernest A.
Lindholm, Sr.
Nancy Menz
Carrie and
Tom Mesch
Florence W. Norris
Connie Patrick
Rebecca R.
Pritchard
Terence Quirke, Jr.
Todd Roebken
Winnie Sanders
Philip Stark
Fred K. Sternburg,
Sternburg
Communications,
Inc.
Geraldine Swan
Dean and
Jerilyn Vanatta
Joe and
Gayle Vrablik
Charles and
Christine Ward
Scott Worrell

Ann Beauvais
Nancy Broome
Rogene Bucholz
Benji and Missy
Goodrich
Jonathan Hansen
Lael Hester
Monica Leon
Cynthia Maas
Elizabeth and
Juan Martinez

Brandon Moore
Ilene and Mark
Nathanson
Jesse Ofner
Leslie Oliver
George Valuck
Jesse and
Molly Wolff

LEGACY SOCIETY

Legacy Society members make a powerful statement about their commitment to Goodwill's mission. These supporters have included Goodwill in their will or other estate plans to ensure that Goodwill can meet the needs of our local community now and in the future.

Tom and Kristin Feldkamp
Joe Hutchison
Fred and Jane Jeffries
Martin and Christy Pocs
Ardis Rohwer
Raymond Storck
Tim and Julie Welker
Jesse and Molly Wolff

We would love to welcome you into our Legacy Society. Please call 303.650.7796 or contact sconti@goodwilldenver.org.

2011 CORPORATE, FOUNDATION & GOVERNMENT SUPPORT

\$100,000+

Adams County
Department of
Human Services

Arapahoe County
Human Services
Department

Colorado
Department of
Human Services,
Division for
Developmental
Disabilities

Colorado
Department
of Human
Services, Division
of Vocational
Rehabilitation

Denver Public
Schools

Microsoft
Corporation

U.S. Department
of Agriculture,
National Institute
for Food and
Agriculture
(Colorado
State University
Extension)

U.S. Department
of Justice, Office
of Juvenile Justice
& Delinquency
Prevention
(Goodwill
Industries
International)

\$50,000-\$99,000

Adams County
School District 14

Mile High
United Way

\$20,000-\$49,000

Aurora Public
Schools

The Boettcher
Foundation

City and County
of Denver, Office
of Economic
Development

Colorado
Department of
Public Health and
Environment, Tony
Grampsas Youth
Services

Comcast
Foundation

EnCana Oil
& Gas, Inc.

Helen K. and
Arthur E. Johnson
Foundation

JPMorgan
Chase & Co.

Kenneth King
Foundation

Life Skills Center

Parent Pathways

Walmart
Foundation

Waste
Management

\$10,000-\$19,999

CareerBuilder.com

Colorado
Casualty

Colorado Youth
for a Change

EON Office

LibertyGives
Foundation

Sheridan Public
Schools

Qwest Foundation

Xcel Energy
Foundation

\$5,000-\$9,999

Bank of the West

Charles Schwab
Foundation

Cricket
Communications

Crosbie Real Estate
Group, Inc.

Daniels Group, LTD

Delta Dental
of Colorado

Denver Post
Charities, A fund
of The McCormick
Foundation

DHR International

Ernst & Young, LLP

Virginia Hill
Foundation

Mabel Y. Hughes
Charitable Trust

IMA Foundation

KeyBank
Foundation

Kinder Morgan
Foundation

National
Cattlemen's
Foundation, Inc.

Newmont Mining
Corporation

Towers Watson

Wells Fargo
Foundation

Western Union
Foundation

Paul R. and Anna
Lee White Family
Charitable Trust-
Green Fund

Women's
Foundation
of Colorado

Xcel Energy

\$1,000–\$4,999

Ball Corporation

Bank Of America

Charles Schwab
& Co., Inc.

Comcast
Corporation

Community First
Foundation,
Tim Welker Self-
Sufficiency Fund

Cummins Rocky
Mountain, LLC

Denver Auxiliary
to Goodwill

Denver Human
Services

Design Excellence
Consulting, Inc.

East Bay
Community
Foundation,
Schweibinz
Family Fund

Einstein Noah
Restaurant Group

FirstBank Holding
Company

JP Construction
Services, LLC

Rollie R. Kelley
Family Foundation
Fund

Levi Strauss
Foundation

LinMark, Inc.

Messner &
Reeves, LLC

Pinnacol
Assurance

Pricewaterhouse-
Coopers, LLP

Prime Trailer
Leasing

Schlessman Family
Foundation

Steve Spangler
Science, Inc.

Sukle

Syntrinsic
Investment
Counsel

Taylor Kohrs

Tebo Store Fixtures

Wells Fargo

Wild Blue
Communications

WJD Foundation

The Women's
Fund of Weld
County, Inc.

\$500-\$999

Adams County
Economic
Development

AIM NationalLease

Allied Recycled
Aggregates

ALPS Fund
Services, Inc.

Applewood
Plumbing Heating
& Electric

CH2M Hill

College In
Colorado

Colorado
Container
Corporation

CresaPartners

Denver Metro
Chamber of
Commerce

Denver
Options, Inc.

East High School

Floyd's 99
Colorado LLC

Grant Thornton, LLP

Kaiser Permanente

L. James &
Associates, LLC

McGladrey
& Pullen

Neely Financial

The North
Highland
Company

Qwest

The T. Rowe Price
Program for
Charitable Giving

United Stationers
Charitable
Foundation

BE A PART OF THE GOODWILL EFFECT.

SHOP.

Discover cool stuff at ridiculously low prices that transforms lives.

goodwilldenver.org/shop · 303.650.7700

DONATE.

Find a Goodwill location and donate your gently-used items to ensure that our community is sustained.

goodwilldenver.org/locations · 303.650.7700

GIVE.

Make a financial donation to Goodwill to ensure the long-term sustainability of programs. 100% of your financial donation goes directly to programming.

goodwilldenver.org/give · 303.650.7796

VOLUNTEER.

Spend some time with at-risk youth in the classroom and share your story of success.

goodwilldenver.org/volunteer · 303.650.7714

HIRE.

Learn how your organization can provide a work opportunity for someone in need and get support for your company.

goodwilldenver.org/participate/hire
303.650.7723

SUSTAIN.

What will your legacy be? Consider naming Goodwill Industries of Denver as a beneficiary in your will, life insurance policy, or retirement plan and tell us when you do.

goodwilldenver.org/planned-giving
303.650.7796

TOUR.

Join us for an inside look at Goodwill's retail operations, recycling facilities, and workforce development programs.

goodwilldenver.org/tour · 303.650.7796

Goodwill Industries of Denver · 6850 Federal Blvd. Denver, CO 80221
303.650.7700 · goodwilldenver.org