

BILL RITTER, JR.
Governor

COLORADO
Boards and Commissions

Terms Expiring January 1, 2008 – December 31, 2008

STATE OF COLORADO

EXECUTIVE CHAMBERS

136 State Capitol
Denver, CO 80203 - 1792
Phone (303) 866-2471

Bill Ritter, Jr.
Governor

Greetings:

As Governor of the great State of Colorado, it is my pleasure to introduce you to the 2008 Colorado Boards and Commissions book.

Within the following pages, you will find descriptions of the many state boards and commissions on which Colorado citizens have the opportunity to serve this year. These boards, of which there are almost 300, help determine the direction of our state's future. From healthcare to air quality, transportation to the arts, there are a wide variety of boards for those who wish to serve our state.

Our state is envied for its beauty, and our people are admired for the diligence and can-do attitude we inherited from our pioneer predecessors. The people who serve on Colorado's boards and commissions exemplify this frontier spirit, and they possess additional qualities of leadership and a desire to give back to this state. I hope you will continue this tradition of public service by rolling up your sleeves and applying to serve on one of the many boards or commissions inside this book. Through your dedication and hard work, we will ensure that Colorado remains the best state in the nation.

You will find an application to serve on any of our boards and commissions at the end of this book, or you can download a copy online at www.colorado/governor under the Offices of the Governor link. On behalf of the State of Colorado, thank you for your willingness to lead our state into the 21st century.

Sincerely,

Bill Ritter, Jr.
Governor

TABLE OF CONTENTS

General Information.....	i
List of department contact numbers for further information about specific Boards and Commissions.....	i
Index.....	ii-v
Boards and Commissions, chronological listing.....	1-38
Appendix	
2003 Congressional Districts Map.....	39
Colorado Agriculture Districts Map.....	40
Colorado Wildlife Districts Map.....	40
Regional Emergency & Trauma Advisory Councils Map.....	41
Boards and Commissions Application.....	42

GLOSSARY OF TERMS

- *.....Denotes a term expiring on date listed
**.....Denotes a 2007 term expiration
POG.....Member's term expires at the pleasure of the Governor
VACANCY.....Member has resigned or term has expired and a vacancy exists

The Office of Boards and Commissions:

Shaylisa Hurte
Director

Amanda Belles
Deputy Director

The Office of Boards and Commissions
136 State Capitol
Denver, Colorado 80203
(303) 866-6380
(303) 866-6368 fax

OFFICE OF BOARDS AND COMMISSIONS

General Information

This book contains information about Colorado Boards and Commissions with vacancies occurring between January 1, 2008 and December 31, 2008, listed chronologically.

To assure full consideration of your application for a Board or Commission appointment, it is important to take the following steps:

- ✓ Fill out the application at the back of the book completely.
- ✓ Attach a current resume to your application.
- ✓ Mail the above information to:

The Honorable Bill Ritter
Governor, State of Colorado
Attention: Shaylisa Hurte, Director, Boards and Commissions
136 State Capitol
Denver, CO 80203-1792

- ✓ Or fax the above information to (303) 866-6368

This information is also available through the Boards and Commissions link on the Governor’s website.

Please call the Governor’s Office of Boards and Commissions if you have any questions: **(303) 866-6380**.

Information Numbers by Department

Colorado Judicial Department	(303) 861-1111
Department of Agriculture	(303) 239-4100
Department of Corrections	(719) 579-9580
Department of Education	(303) 866-6600
Department of Health Care Policy and Financing	(303) 866-2993
Department of Higher Education	(303) 866-2723
Department of Human Services	(303) 866-5700
Department of Labor and Employment	(303) 318-8000
Department of Law	(303) 866-4500
Department of Local Affairs	(303) 866-2771
Department of Military and Veterans Affairs	(720) 250-1500
Department of Natural Resources	(303) 866-3311
Department of Personnel and Administration	(303) 866-6566
Department of Public Health and Environment	(303) 692-2000
Department of Public Safety	(303) 239-4398
Department of Regulatory Agencies	(303) 894-7855
Department of Revenue	(303) 866-5610
Department of State	(303) 894-2200
Department of Transportation	(303) 757-9011
Governor’s Office	(303) 866-2471
Governor’s Office of Economic Development	(303) 892-3840

OFFICE OF BOARDS AND COMMISSIONS

A

<i>Accountancy, State Board of</i>	26
<i>Adams State College, Board of Trustees for</i>	35
<i>Aeronautical Board, Colorado</i>	35
<i>Aging, Colorado Commission on the</i>	13
<i>AIDS, Colorado Advisory Council on</i>	31, 32
<i>Air Quality Control Commission</i>	2
<i>Architects, Professional Engineers and Professional Land Surveyors, State Board for</i>	13
<i>Arts, Colorado Council on the</i>	13, 14
<i>Assessment Appeals, Board of</i>	14
<i>Auraria Higher Education Center</i>	26
<i>Automobile Theft Prevention Board</i>	3

B

<i>Banking Board, The</i>	14
<i>Beef Council Authority Board of Directors, Colorado</i>	14
<i>Boxing Commission, State</i>	8

C

<i>Capitol Building Advisory Committee, State</i>	14, 15
<i>Caring for Colorado Foundation</i>	3, 4
<i>Charter School Institute Board</i>	15
<i>Child Care Facilities, Advisory Committee on Licensing of</i>	15
<i>Child Fatality Prevention Review Team</i>	29
<i>Children's Trust Fund Board, Colorado</i>	33
<i>Chiropractic Examiners, State Board of</i>	7
<i>Civil Rights Commission, Colorado</i>	5
<i>Coal Mine Board of Examiners</i>	12, 13
<i>Collection Agency Board</i>	6
<i>CollegeInvest Board of Directors</i>	26
<i>Colorado State University System, Board of Governors</i>	35, 36
<i>Community Colleges and Occupational Education, State Board for</i>	36
<i>Community Service, Governor's Commission on</i>	28
<i>Conservation Board, Colorado State</i>	37
<i>Consumer Credit, Council of Advisors on</i>	31
<i>Coroners Standards and Training Board, Colorado</i>	4
<i>Correctional Industries Advisory Committee</i>	30, 31
<i>Counselor Examiners, State Board of Licensed Professional</i>	32
<i>COVERCOLORADO, Board of Directors of</i>	15, 16

D

<i>Deaf and Hard of Hearing, Colorado Commission for</i>	16
<i>Dental Advisory Committee</i>	16
<i>Dental Examiners, State Board of</i>	1
<i>Denver Metropolitan Football Stadium District, Board of Director to the</i>	7
<i>Developmental Disabilities Council</i>	16, 17

E

<i>Educational and Cultural Facilities Authority Board of Directors, Colorado</i>	9
<i>Electrical Board, State</i>	17

OFFICE OF BOARDS AND COMMISSIONS

<i>Emergency Medical and Trauma Services Advisory Council</i>	17, 18
<i>Emergency Planning Commission</i>	18
<i>Energy and Mineral Impact Assistance Advisory Committee</i>	28, 29
<i>Executive Residence Advisory Commission</i>	18

E

<i>Family Medicine, Commission on</i>	19
<i>Fire and Police Pension Association Board of Directors</i>	29
<i>Fort Lewis College, Board of Trustees for</i>	36
<i>Four Corners Heritage Council</i>	34, 35

G

<i>Governmental Accounting, Advisory Committee on</i>	7
<i>Ground Water Commission</i>	6

H

<i>Hazardous Waste Commission</i>	26, 27
<i>Health Facilities Authority Board of Directors, Colorado</i>	9
<i>Health Care Community Board</i>	33, 34
<i>Higher Education, Colorado Commission</i>	19
<i>Historic Preservation Review Board, Colorado State</i>	1
<i>Historical Records Advisory Board, Colorado</i>	29

I

<i>Identity Theft and Financial Fraud Board</i>	9
<i>Independent Living Council, Statewide</i>	32
<i>Information Management Commission</i>	27
<i>Interagency Coordinating Council, State</i>	9, 10
<i>Internet Portal Authority, Statewide</i>	7, 8

L

<i>Limited Gaming Control Commission, Colorado</i>	19
<i>Lottery Commission, Colorado</i>	19, 20
<i>Low Income Energy Assistance, Colorado Commission on</i>	34

M

<i>Mandated Health Insurance Benefits, Commission on</i>	27
<i>Medical Examiners, State Board of</i>	6, 7
<i>Medical Services, Board</i>	20
<i>Mental Health Advisory Board for Service Standards and Regulations</i>	20
<i>Mesa State College, Board of Trustees for</i>	36
<i>Metropolitan State College of Denver, Board of Trustees of</i>	36, 37
<i>Minority Business Advisory Council</i>	38
<i>Motor Vehicle Dealer Board</i>	10

N

<i>Natural Areas Council, Colorado</i>	10
<i>Nursing Home Administrators, Board of Examiners of</i>	21
<i>Nursing, State Board of</i>	20, 21

OFFICE OF BOARDS AND COMMISSIONS

O

<i>Oil and Gas Conservation Commission of the State of Colorado</i>	21
<i>Optometric Examiners, State Board of</i>	5

P

<i>Parks and Outdoor Recreation, Board of</i>	10, 11
<i>Parole, State Board of</i>	21, 22
<i>Peace Officers Standards and Training Board</i>	11
<i>Personnel Board, State</i>	11
<i>Petroleum Storage Tank Advisory Committee</i>	32, 33
<i>Pharmacy, State Board of</i>	22
<i>Physical Fitness, Governor's Council for</i>	30
<i>Pinnacol Assurance Board of Directors</i>	1
<i>Plumbers, Examining Board of</i>	22
<i>Podiatry Board, Colorado</i>	5
<i>Poison Control Oversight Board, Statewide</i>	22
<i>Private Activity Bond Allocations Committee</i>	22, 23
<i>Private Occupational School Board</i>	23
<i>Property Tax Administrator, Advisory Committee to the</i>	30
<i>Psychologist Examiners, State Board of</i>	11
<i>Public Employees Retirement Benefit Plan</i>	26
<i>Public Utilities Commission of the State of Colorado</i>	2

R

<i>Racing Commission, Colorado</i>	23
<i>Read-to-Achieve Board</i>	23, 24
<i>Real Estate Appraisers, Board of</i>	24
<i>Real Estate Commission</i>	5
<i>Rehabilitation Advisory Council, State</i>	28, 29

S

<i>Scenic and Historic Byways Commission, Colorado</i>	1, 2
<i>School of Mines, Board of Trustees of the Colorado</i>	35
<i>Securities Board, The</i>	24
<i>Sickle-cell Anemia Advisory Committee</i>	2
<i>Small Business Council</i>	38
<i>Small Business Stationary Source Technical and Environmental Compliance Advisory Panel</i>	2, 3
<i>Stock Inspection Commissioners, State Board of</i>	6
<i>Southern Ute Indian Tribe/State of Colorado Environmental Control Commission</i>	25
<i>State Fair Authority Board of Commissioners, Colorado</i>	33

T

<i>Tourism Office Board of Directors, Colorado</i>	8
<i>Traumatic Brain Injury Board, Colorado</i>	8, 9

U

<i>Urban Drainage and Flood Control Districts Board of Directors</i>	3
<i>Utility Consumers Board</i>	25

V

<i>Veterans' Affairs, Colorado Board of</i>	11
---	----

**OFFICE OF
BOARDS AND COMMISSIONS**

Veterinary Medicine, State Board of..... 12
Veterans Nursing Home Commission, State and..... 25
Victims Assistance and Law Enforcement Advisory Board..... 12

W

Water and Wastewater Facility Operators Certification Board 12
Water Conservation Board, Colorado 3
Water Quality Control Commission 4
Water Resources and Power Development Authority Board of Directors, Colorado..... 32
Western State College, Board of Trustees for 37
Wildlife Commission 4, 5
Wildlife Habitat Stamp Committee, Colorado..... 37
Wine Industry Development Board 25, 26
Women's Economic Development Advisory Council..... 38
Workers' Compensation Cost Containment Board..... 34
Workers' Compensation Self Insurers, Special Funds Board for..... 24, 25
Workforce Development Council 31

JANUARY 1 STATE BOARD OF DENTAL EXAMINERS

Number of Members: 13
Length of Terms: 4 years
Pay/Compensation: Per diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

The Board shall conduct examinations to ascertain the qualifications and fitness of applicants for licensure to practice dentistry and dental hygiene.

The Board shall consist of seven dentist members, three dental hygienist members and three members from the public.

- * Dr. Duane M. Takaki, Pueblo, dentist
- * Dr. Thomas W. Hebda, Colorado Springs, dentist
- Dr. Steven Alan Tilliss, Englewood, dentist
- Elizabeth A. Thompson, Delta, dental hygienist
- Melanie T. Names, Louisville, public
- Laura L. Jacob, Centennial, dental hygienist
- Brian M. Davidson, Wheat Ridge, public
- Dr. F. Robert Murphy, Boulder, dentist
- Dr. G. Garo Chalian, Castle Rock, dentist
- Dr. Jeffrey D. Astroth, Denver, dentist
- Joyce L. Reedy, Lamar, dental hygienist
- Joseph R. Albi, Denver, public
- Dr. Catherine H. Hakala, Denver, dentist

JANUARY 1 COLORADO STATE HISTORIC PRESERVATION REVIEW BOARD

Number of Members: 12 to 15
Length of Terms: 2 years
Frequency of Meetings: Four times per year
Pay/Compensation: Travel expenses
Contact: Colorado Historical Society

The State Historic Preservation Review Board carries out the duties and responsibilities of the National Preservation Act. The Board reviews and makes suggestions pertaining to sub-grants and nominations for historic properties.

Members should include at least one professional in the areas of American history, prehistoric archaeology, historical archaeology, architecture and architectural history. The remaining members shall include non-professional citizen members. The majority of the members must consist of recognized professionals.

- * Penelope London, Denver, public
- * Maryjo M. Downey, Stratton, public
- * Thomas J. Noel, Ph.D., Denver, history
- * Kathleen S. Hoeft, Georgetown, architectural history
- * Florence N. Nath, Denver, public
- Bonnie J. Clark, Denver, historical archaeology
- Richard J. Cronenberger, Littleton, historical architecture
- Ann A. Pritzlaff, Castle Rock, public
- Jackie W. Powell, Salida, prehistoric archaeology

Janet D. Ore, Ph.D., Fort Collins, history
Modupe G. Labode, Denver, history
Lee D. Merkel, Pueblo, public

JANUARY 1 PINNACOL ASSURANCE BOARD OF DIRECTORS

Number of Members: 9
Length of Terms: 5 years
Pay/Compensation: Per Diem and actual expenses
Frequency of meetings: Monthly
Contact: Pinnacol Assurance

Requires Senate Confirmation

The Board oversees the operations of Pinnacol Assurance and approves an annual budget, business plan and premiums charged to Colorado employees for workers' compensation and liability insurance.

Four members shall be employers whose liability is insured by Pinnacol Assurance with one being a farmer or rancher. Three members shall be employees of employers whose liability is insured by Pinnacol Assurance. One member shall be experienced in the management operation of an insurance company. One member shall be experienced in finance or investments.

- * J. Mark Eagleton, Golden, employees
- * David L. Stevens, Denver, finance or investment experience
- * Robert "R.J." Jolly, Kit Carson, employers/farmer
- * David W. Green, Loveland, employees
- Bonnie B. Dean, Greeley, employers
- Paul J. Suss, Centennial, employers
- Debra E. Lovejoy, Colorado Springs, employees
- Gary O. Johnson, Lakewood, insurance management
- Ryan L. Hettich, Colorado Springs, employers

JANUARY 1 COLORADO SCENIC AND HISTORIC BYWAYS COMMISSION

Number of Members: Up to 15
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: Twice per year
Contact: Department of Transportation

The Commission works with state agencies, the US Forest Services, Bureau of Land Management (BLM), local byways organizations, public and private resources, to assist in the development of byways management plans, including interpretation, promotion and protection of distinctive byways characteristics. The Commission helps to coordinate the budgeting process and allocation of federal, state, and private funds for the purpose of byway improvement.

There shall be no more than fifteen members appointed by the Governor, including one Transportation Commissioner and one member of the Colorado Tourism Board.

(continued from previous page)

- * B. Stephens Parker, Durango, Transportation Commission
- * James H. Ranniger, Evergreen, Colorado Historical Society
- * VACANCY, Colorado Tourism Board
- Catherine A. Robertson, Grand Junction, BLM
- Ronna L. Sharpe, Grand Junction, Colorado Council for the Arts
- Dave D. Roberts, Montrose, National Park Service
- Sharol L. Deal, Fort Morgan, Eastern Plains Byway Org.
- William L. Miller, Cedaredge, Western Slope Byway Org.
- Christopher F. Spurl, Littleton, U.S. Forest Service
- Sen. Dan Gibbs, Silverthorne, State Legislature
- William H. Ulfelder, Denver, Colorado Open Lands
- Executive Directors appointed by the Governor, EX-OFFICIO

**JANUARY 12 PUBLIC UTILITIES COMMISSION
OF THE STATE OF COLORADO**

Number of Members: 3
 Length of Terms: 4 years
 Pay/Compensation: \$95,568 members; \$96,504 chairman
 Frequency of Meetings: Full-Time
 Contact: Department of Regulatory Agencies

Requires Senate Confirmation

The Public Utilities Commission regulates telecommunications, gas, electric, and transportation utilities. The Commission also establishes regulatory policy for exercising oversight and control of the regulated utilities.

No more than two members of the Commission shall be affiliated with the same political party.

- * Polly E. Page, Aurora (R)
- James K. Tarpey, Englewood (R)
- Ronald J. Binz, Denver (D)

**JANUARY 31 AIR QUALITY CONTROL
COMMISSION**

Number of Members: 9
 Length of Terms: 3 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Monthly
 Contact: Department of Public Health and Environment

Requires Senate Confirmation

The Commission considers and adopts regulatory programs to assure attainment and maintenance of national ambient air quality standards and to prevent significant deterioration of air quality.

Appointments to the Commission shall be made so as to include persons with appropriate scientific, technical, industrial, labor, agriculture and legal training. Three members shall have appropriate private sector, technical or industrial employment experience. No more than five members shall be from one

political party.

- *Robert H. Lowdermilk, Denver, (R), industrial
- *Cynthia S. Peterson, Littleton, (D), technical
- *Doug R. Lawson, Littleton, (R), industrial
- Julie D. Wrend, Silverthorne (D), legal
- Garrett M. Clemons, Denver, (R), scientific
- Jon D. Slutsky, Wellington, (R), ag experience
- Barbara Roberts, Golden, (D), legal and scientific
- Teresa A. Coons, Grand Junction, (D), scientific
- James M. Wilson, Superior, (D), technical and private

**JANUARY 31 SICKLE-CELL ANEMIA
ADVISORY COMMITTEE**

Number of Members: 11
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: 1-3 times per year
 Contact: University of Colorado School of Medicine

The Committee advises the University of Colorado School of Medicine on the operation of the Sickle-Cell Anemia Treatment and Research Center.

The eleven members shall represent hospitals, voluntary agencies, medical specialists and the general public. No group shall have more than four representatives on the committee.

- * Thomas J. Bennett, Jr., Colorado Springs, voluntary agency
- * James M. Stewart, Colorado Springs, general public
- * Kathleen H. Winder, Colorado Springs, medical specialist
- Dr. Daniel Ambruso, Denver, medical specialist
- Donna J. Dixon, Aurora, voluntary agency
- Nancy Fielder, Colorado Springs, voluntary agency
- Alice Langlely, Denver, general public
- Dr. John H. Githens, Denver, medical specialist
- Cynthia L. Simmons, Denver, general public
- Jacqueline Y. Davis, Aurora, voluntary agency
- Willie L. Straws, Colorado Springs, general public

**JANUARY 31 SMALL BUSINESS STATIONARY
SOURCE TECHNICAL AND
ENVIRONMENTAL COMPLIANCE
ADVISORY PANEL**

Number of Members: 7, 2 appointed by the Governor
 Length of Terms: 2 years
 Pay/Compensation: None
 Frequency of Meetings: Quarterly
 Contact: Small Business Assistance Program

The board renders advisory opinions concerning the effectiveness of the Small Business Assistance Program, reviews information for small business stationary sources to assure information is understandable by the layperson, and listen to concerns from the regulated community.

The Governor appoints two members who are not owners or

(continued from previous page)

representatives of owners of small business stationary sources to represent the general public.

- * Reimar von Kalben, Highlands Ranch, general public
- * Bong O. Kwon, Highlands Ranch, general public

JANUARY 31 URBAN DRAINAGE AND FLOOD CONTROL DISTRICTS BOARD OF DIRECTORS

Number of Members: 23, 4 appointed by the Governor
 Length of Terms: 2 years
 Pay/Compensation: \$75 per meeting, \$1200 max per year
 Frequency of Meetings: 10 times per year
 Contact: Governor's Office

The Board assists local governments in the planning, design, construction and maintenance of multi-jurisdictional drainage and flood control projects. The Governor appoints a mayor from Jefferson, Arapahoe, Boulder and Adams counties. Each mayor must be from a municipality with a population of hundred thousand or less.

- * Mayor Kathleen M. Novak, Northglenn
- * Mayor Nancy N. Sharpe, Greenwood Village
- Mayor Jarry D. DiTullio, Wheat Ridge
- Mayor Nancy N. Sharpe, Greenwood Village

FEBRUARY 1 AUTOMOBILE THEFT PREVENTION BOARD

Number of Members: 9, 7 appointed by the Governor
 Length of Terms: 6 years
 Pay/Compensation: None
 Frequency of Meetings: 6 to 8 times a year
 Contact: Department of Public Safety

The Automobile Theft Prevention Board may give grants to a law enforcement agency or other qualified applicant to assist in improving and supporting automobile theft prevention programs or programs for the enforcement or prosecution of automobile theft crimes through statewide planning and coordination.

- * Linda W. Tacinas, Denver
- * Eva E. Wilson, Parker
- Janet B. Cammack, Littleton
- Gerald E. Cole, Littleton
- Grayson Robinson, Aurora
- Tonia K. Rumer, Elizabeth
- Ricky G. Bennet, Aurora
- Captain Stephen D. Bellinger, Broomfield
- David F. Dechant, Pine

FEBRUARY 12 COLORADO WATER CONSERVATION BOARD

Number of Members: 15, 9 appointed by the Governor
 Length of Terms: 3 years
 Pay/Compensation: \$50 Per Diem
 Frequency of Meetings: 6 to 8 times a year
 Contact: Department of Natural Resources

Requires Senate Confirmation

It is the mission of the CWCB to conserve, develop, protect and manage Colorado's water for present and future generations.

The members shall be qualified electors and well versed in water matters. Four members shall be from the western slope and five members from the eastern slope. Of the eastern slope members, one shall be from each of the Rio Grande, North Platte, Arkansas, South Platte Drainage Basin outside the City and County of Denver and the City and County of Denver drainage basins. Of the western slope members, one shall be from each of the Yampa-White, Colorado, Gunnison-Uncompahgre and San Miguel-Dolores-San Juan drainage basins. No more than five appointees shall be members of the same political party.

- * Harold E. Miskel, Colorado Springs, (R), Arkansas D.B.
- * Donald W. Schwindt, Cortez, (D), San Miguel-Dolores-San Juan D.B.
- * Travis L. Smith, Del Norte, (R), Rio Grande D.B.
- Eric W. Wilkinson, Greeley, (R), South Platte D.B.
- Carl Trick II, Cowdrey, (R), North Platte D.B.
- Marcus "Keith" Catlin, Montrose, (D), Gunnison-Uncompahgre D.B.
- Geoff D. Blakeslee, Hayden, (D), Yampa-White D.B.
- John D. Redifer, Grand Junction, (D), main Colorado D.B.
- Barbara J. Biggs, Denver, (D), City and County of Denver

FEBRUARY 15 CARING FOR COLORADO FOUNDATION

Number of Members: 15
 Length of Terms: 4 years
 Pay/Compensation: Travel Expenses
 Frequency of Meetings: Five times per year
 Contact: Caring for Colorado Foundation

The Caring for Colorado Foundation was established in 1999 with the proceeds from the sale of Blue Cross-Blue Shield Insurance to Anthem Inc. The Foundation vision is for the people of Colorado to be the healthiest in the nation. Caring for Colorado makes grants to non-profit organizations and government agencies and institutions for the purpose of improving access to and availability of quality health services throughout Colorado. Presently, the grants are made in the areas of community specific health programs, infrastructure, enabling informed health decisions and oral health. The Foundation Board sets the policies that result in the guidelines for grant making. The Board and committees also act to approve grants that are recommended for funding and oversee the investment of foundation assets with the objective of growing the corpus

(Continued from previous page)

and distributing 5% of those assets annually through grant making.

- * James B. Wanebo, Durango
- * Meyer M. Saltzman, Denver
- * Patti S. Shwayder, Denver
- * Susan E. Birch, Steamboat Springs
- * Bessie M. Konishi, Alamosa
- Cynthia L. Duffy, Littleton
- Tom C. Westfall, Wray
- Major W. Tappan, Brighton
- Lois K. Lynch, Lakewood
- William G. Lajoie, Littleton
- Lynn M. Taussig, Greenwood Village
- Andrea Aragon, Pueblo
- Gretchen L. Sigafos, Grand Junction
- Ellen S. Robinson, Denver
- David B. Sogge, Centennial

FEBRUARY 15 WATER QUALITY CONTROL COMMISSION

Number of Members: 9
 Length of Terms: 3 years
 Pay/Compensation: Per Diem and necessary expenses
 Frequency of Meetings: Monthly
 Contact: Department of Public Health and Environment

Requires Senate Confirmation

The Commission is responsible for developing and maintaining a comprehensive and effective program for the prevention, control and abatement of water pollution of the waters in Colorado.

At least two members shall be from the western slope and the remainder from the state at large.

- * Brice F. Lee, Jr., Hesperus, west of continental divide
- * Brian M. Nazarenus, Boulder
- * Sybill R. Navas, Vail, west of continental divide
- Gary L. Teague, Fort Morgan
- Robert T. Sakata, Brighton
- Jeffrey T. Bedingfield, Greeley
- Dr. Chris J. Wiant, Aurora
- Patricia Wells, Denver
- Andrew S. Todd, Denver

MARCH 1 COLORADO CORONERS STANDARDS AND TRAINING BOARD

Number of Members: 8
 Length of Terms: 3 years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Bi-Monthly
 Contact: Department of Public Health

The board develops a curriculum for a forty-hour training course for new coroners, approves the qualifications of the instructors who teach the course, approves training providers to certify coroners in basic medical-legal death investigation pursuant to C.R.S. §30-10-601.8 (2); and approves training providers and programs used to fulfill the annual sixteen-hour in-service training requirement specified in C.R.S. §30-10-601.8 (3).

- *Hon. Mary T. Lacy, Boulder, district attorney from a judicial district in this state
- *Rodney J. Bockenfeld, Centennial, county commissioner of a county with a population of fifty thousand or more
- *Timothy R. Glenn, Salida, county commissioner of a county with a population of less than fifty thousand
- J. Michael Rogers, Alamosa, coroner of a county with a population of fifteen thousand or less

Michael J. Doberson, Littleton, pathologist who is actively engaged in performing postmortem examinations for a county in this state and who is a member of the Colorado medical society

Wesley A. Riber, Louviers, coroner of a county with a population of fifty thousand or more

Joanne L. Richardson, Dillon, coroner of a county with a population of less than fifty thousand but more than fifteen thousand

Christopher S. Johnson, La Junta, chief of police from a municipality in this state or a county sheriff

MARCH 1 WILDLIFE COMMISSION

Number of Members: 9
 Length of Terms: 4 years
 Pay/Compensation: \$50 Per Diem and actual expenses
 Frequency of Meetings: Monthly
 Contact: Department of Natural Resources

Requires Senate Confirmation

The Commission is responsible for all wildlife management, licensing requirements and the promulgation of rules, regulations and orders concerning wildlife programs in the state.

Five of the members shall be from each of the five wildlife commissioner districts (see map page 34). The remaining four members shall be from the public at large. No more than two of the members may be from any one district, except that one of the at large members can be from any district so that a district may have three voting members. One member of the commission shall be appointed from the following categories: livestock producers, agricultural or produce growers, sportsmen or outfitters, sportsmen or sportswomen, wildlife organizations and county commissioners. No more than five of the members shall be from the same political party. Members are limited to two consecutive terms.

- * Claire M. O’Neal, Holyoke, (D), WCD3, public at large
- * Thomas M. Burke, Grand Junction, (R), WCD1, wildlife organization
- Robert W. Bray, Redvale, (R), WCD2, livestock producers
- Richard H. Ray, Pagosa Springs, (D), WCD2, sportsmen

(continued from previous page)

James L. "Roy" McAnally, Craig, (D), WCD1, agriculture or produce growers
J. Bradford Coors, Littleton, (R), WCD5, public at large
Jeffrey A. Crawford, Englewood, (R), WCD5, public at large
Dennis G. Buechler, (D), Centennial, WCD5, sportsmen
Hon. Timothy R. Glenn, Salida, (D), WCD4, county commissioner

MARCH 13 COLORADO CIVIL RIGHTS COMMISSION

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies
Requires Senate Confirmation

The Commission investigates and conducts hearings concerning complaints alleging illegal discrimination in employment, housing, and public accommodations. The Commission hears cases on appeal and sets policy for the division. Among the Commission's other duties are to study the existence and nature of discrimination and form plans for eliminating it through education, independently and in cooperation with other groups whose purposes are consistent with the commission's, to recommend policies to the Governor and the General Assembly concerning illegal discrimination, to intervene in inter-group tensions and offer informal mediation, and to promote good will among various racial, religious, and ethnic groups in the state. Two members shall represent the business community, at least one representing small business. Two members shall represent state or local government entities and three shall be members from the community at large. The membership of the Commission shall at all times be comprised of at least four members of groups of people who have been or who might have been discriminated against as defined in C.R.S. 24-34-402 and no more than four members may be from the same political party.

- * Jacque N. Stafford, Grand Junction, (R), business community/small business
- * Randy A. Reed, Castle Rock, (R), local government entity
- Anthony R. Aragon, Denver, (D), business community
- Antonio M. Arguello, Greely, (R), business community
- Katina C. Banks, Denver, (D), community at large
- Delio D. Tamayo, D.V.M., Aurora, (D), community at large
- Eva M. Valdez, Pueblo, (D), community at large

MARCH 17 COLORADO PODIATRY BOARD

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem and expenses
Frequency of Meetings: Quarterly
Contact: Department of Regulatory Agencies

The Board issues licenses to qualified applicants to be podiatrists. The Board also enforces minimum standards of practice as set by law and investigates charges of negligence and takes appropriate disciplinary action against licensees. Four of the members shall be licensed podiatrists and one member shall be a representative of the public.

- * Lisa J. Sullivan, D.P.M., Arvada, podiatrist
- * Douglas M. Kennedy, D.P.M., Castle Rock, podiatrist
- G. Marcus Conner, D.P.M., Colorado Springs, podiatrist
- Irene E. Drewnicky, Pueblo, Denver, public
- Yvonne B. Weber, Boulder, podiatrist

APRIL 12 REAL ESTATE COMMISSION

Number of Members: 5
Length of Terms: 3 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

The Commission regulates the licensing and conduct of real estate brokers and salespeople and subdivision developers. Three of the members shall be real estate brokers with at least five years experience in the real estate business in Colorado. One member shall have expertise in subdivision development and one member shall represent the public.

- * Charles P. "Buzz" Moore, Grand Junction, real estate broker
- Martin M. Pocs, Westminster, public member
- Paul A. Goldenbogen, Colorado Springs, real estate broker
- * VACANCY, real estate broker
- Kristin M. Bronson, subdivision development

APRIL 15 STATE BOARD OF OPTOMETRIC EXAMINERS

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Regulatory Agencies

The Board issues licenses to qualified applicants to be optometrists. The Board also enforces minimum standards of practice as set by law, investigates charges of negligence and takes appropriate action against licensees.

The Board consists of five optometrists, each of whom must have been licensed and practicing for at least five years prior to appointment. The two remaining members shall be representatives of the public.

- * Joanne Hendrick, O.D., Monument, optometrist
- * Larry R. Kinnick, O.D., Montrose, optometrist
- * Andrew J. Nowak, Ph.D., Denver, public
- Helen R. Wilson, O.D., Denver, optometrist
- Frederick L. Glogiewicz, Golden, public
- Julia Kimball, O.D., Highlands Ranch, optometrist
- Michelle Sancho Marlatt, O.D., Aurora, optometrist

APRIL 30 COLLECTION AGENCY BOARD

Number of Members: 5
Length of Terms: 3 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: As needed
Contact: Department of Law

The Board serves as an advisory body to the Administrator of the Consumer Credit Section of the Attorney General's Office. The Board makes recommendations on appropriate actions against licensees, surety bond claims and rulemaking.

All members shall be residents of the state and three members shall have been engaged in the collection business. Two members of the Board shall be representatives of the public and not engaged in the collection business.

*Michael C. Tormey, Greeley, collection business
Judith A. LaSpada, Denver, collection business
David "Scott" Martinez, Golden, public member
Joan K. Cockburn, Littleton, public member
William L. Boettcher, Longmont, collection business

MAY 1 GROUND WATER COMMISSION

Number of Members: 12, 9 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Natural Resources

Requires Senate Confirmation

The Commission determines the boundaries of designated ground water basins by geographic description and considers well permit applications for persons desiring to appropriate designated ground water for beneficial use. The Commission is responsible for the development of policies and procedures for maximum economic development, as well as the protection of the vested rights of the designated ground water basins of the state.

Six of the members shall be resident agriculturists of designated ground water basins, with no more than two from the same ground water basin. One member shall be from Water Division 3. Two members shall be representatives of municipal or industrial water users of the state.

* Dennis W. Coryell, Burlington, N. High Plains/agriculturist
* Larry W. Clever, Grand Junction, Western Slope/municipal or industrial water users
Grant H. Bledsoe, Wray, N. High Plains/agriculturist
Corey M. Huwa, Roggen, Lost Creek/agriculturist
Earnest L. Mikita, Calhan, Upper Big Sandy Basin/agriculturist
Douglas L. Shriver, Monte Vista, Water Division 3/agriculturist
Frank P. Jaeger, Franktown, municipal or industrial water users
** Robert R. Loose, Wiggins, Kiowa-Bijou/agriculturist
** Charles "Max" Smith, Walsh, S. High Plains/agriculturist

MAY 1 STATE BOARD OF STOCK INSPECTION COMMISSIONERS

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: Monthly
Contact: Department of Agriculture

Requires Senate Confirmation

The Board makes rules regarding brand inspection and livestock laws and regulates fees for stock inspections.

The members shall be engaged in the production of feeding of cattle, horses or sheep. Two of the members shall represent the non-confinement cattle industry; two of the members shall represent the confinement cattle industry; and one shall have broad general knowledge of the Colorado livestock industry and shall represent the commodity, other than the confinement and non-confinement cattle industries, with the largest percentage of charged fees. The members of the Board shall be appointed in such manner as will at all times represent as nearly as possible all sections of the state wherein livestock is a major activity, but at no time shall any two members be residents of the same particular section of the state.

* James C. Heird, Fort Collins, knowledge of Colorado livestock
Mark B. LeValley, Hotchkiss, non-confinement cattle industry
Roger W. Hickert, Akron, confinement cattle industry
Tim E. Thatcher, Pueblo, non-confinement cattle industry
Tracy Lungwitz, Yuma, confinement cattle industry

MAY 3 STATE BOARD OF MEDICAL EXAMINERS

Number of Members: 13
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

The Board reviews applications and cases, holds hearings and aids the State Attorney General's Office in the prosecution of all persons, firms, associations or corporations charged with the violation of any provisions of the Medical Practices Act.

Seven of the members shall have degrees of doctor of medicine and two members shall have degrees of doctor of osteopathy. The physician members must have been licensed and active in their professions for at least five years. Four members shall be from the public at large.

* Dr. Tarek T. Arja, D.O., Grand Junction, doctor of osteopathy
* Dr. Susan L. Jolly, Bailey, doctor of medicine
* Carlton R. Jennings, Greenwood Village, public member
Dr. Michael J. Jobin, Denver doctor of medicine
Dr. Kathleen Matthews, Denver, doctor of medicine
Dr. Patrick O. Faricy, Colorado Springs, doctor of medicine
Sue Radcliff, Denver, public member
Dr. Louis W. Bair, Jr., D.O., Loma, doctor of osteopathy
Robert C. Leivers, Manitou Springs, public member

(continued from previous page)

Dr. Bruce N. Calonge, Greenwood Village, doctor of medicine
Stephen D. Schoenmakers, M.S., Pueblo, public member
Dr. Jandel T. Allen-Davis, Highlands Ranch, doctor of medicine
Dr. Mark C. Watts, Denver, doctor of medicine

MAY 18 STATE BOARD OF CHIROPRACTIC EXAMINERS

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Every other month
Contact: Department of Regulatory Agencies

The Board is responsible for making rules and regulations dealing with the chiropractic profession in Colorado. The Board also grants licenses to qualified applicants and conducts hearings regarding complaints against licensed chiropractors.

Four members must be licensed practicing chiropractors in Colorado for five years prior to their appointment. One member must represent the public.

*Jeanne M. DesRoche, D.C., Englewood (R), chiropractor
Dr. Stephanie F. Canada, D.C., Denver (D), chiropractor
Marshall A. Snider, Denver (D), public member
Reiner G. Kremer, D.C., Franktown (R), chiropractor
Philip J. Pollock, D.C., DABCI, Sterling (R), chiropractor

MAY 18 BOARD OF DIRECTORS OF THE DENVER METROPOLITAN FOOTBALL STADIUM DISTRICT

Number of Members: 9 members, 2 appointed by the governor
Length of Terms: 4 years
Pay/Benefits: None
Frequency of Meetings: 2-3 times per year
Department: Law

Requires Senate Confirmation

This committee acts as an advisory body to the State Auditor's office.

It shall have one CPA and five members active in finance matters, either as elected officials or finance officers employed by the government.

* Joy S. Burns, Englewood
* Roy Palmer, Highlands Ranch

MAY 18 ADVISORY COMMITTEE ON GOVERNMENTAL ACCOUNTING

Number of Members: 6
Length of Terms: 4 years
Pay/Compensation: None
Frequency of Meetings: Annually
Contact: State Auditor's Office

Requires Senate Confirmation

The Committee advises and assists the State Auditor's Office with governmental accounting.

One member shall be a member of the Colorado Society of Certified Public Accountants. Five members shall be active in finance matters either as elected officials or finance officers employed by a unit of local government representing the following levels of local government: counties, cities and towns, school districts and junior college districts and local improvement or special service districts.

* VACANCY, city and town government
Carol L. Block, Fort Collins, county government
Velma A. Rose, Denver, school and junior college districts
** Kevin F. Collins, Franktown, certified public accountant
** Michael S. Clark, Denver, city and county government
** Steven R. Shipley, Centennial, special service districts

JUNE 1 STATEWIDE INTERNET PORTAL AUTHORITY

Number of Members: 11, 7 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Statewide Internet Portal Authority

Requires Senate Confirmation

This board is charged with the development of an efficient means of providing access to information, products and services to the citizens of Colorado through the use of innovative technology solutions. The portal will make available one-stop electronic access to state and local government, providing members of the public an alternate way to transact business with state and local government. The governing body of the SIPA is the eleven-member Board of Directors.

The Governor appoints the head of one of the offices in the office of the Governor, executive directors of three principal departments of the state appointed by the Governor, two members from the private sector who exhibit a background in information management and technology and one member representing the judicial department of the state appointed by the chief justice of the supreme court.

* Jack R. Arrowsmith, Highlands Ranch, local government
Gregory A. Jenik, Golden, private sector
Evan Dreyer, Denver, Office of the Governor, POG
Roxanne Huber, Thorton, Executive Director, Principal Department of the State, POG

(continued from previous page)

Donald J. Mares, Denver, Executive Director, Principal Department of the State, POG
D. Rico Munn, Denver, Executive Director, Principal Department of the State, POG
Michael Locatis, Denver, Chief Information Officer, Office of Information Technology
Kent W. Glassman, Denver, private sector

**JUNE 1 COLORADO TOURISM OFFICE
BOARD OF DIRECTORS**

Number of Members: 13, 11 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: 8 times per year
Contact: Governor's Office of Economic Development & Int'l Trade

Requires Senate Confirmation

The Board sets and administers policies within the Colorado Tourism Office for the promotion and development of travel and tourism activities benefiting the state.

The Governor appoints representatives consisting of:

- Two representatives of at-large tourism based industry
- One representative of the hotel and lodging industry
- One representative of the food and restaurant industry
- One representative of the ski industry
- One representative of private travel attractions & casinos
- One representative of other outdoor recreation industry
- one representative of tourism-related retail industry
- One representative of the destination marketing industry
- One representative of cultural event and facility groups
- One representative of tourism-related transportation industry.

* Andre A. Gutierrez, Colorado Springs, private travel attractions

* Stephen Smith, Grand Junction, at-large member from tourism-based industries

* VACANCY, tourism-related retail

* VACANCY, at-large member from tourism-based industries

Stephanie Foote, Denver, cultural event and facility groups

Richard W. Scharf, Littleton, destination marketing industry

Thomas J. Kleinschnitz, Grand Junction, outdoor recreation industry

Robert E. Perlman, Littleton, ski industry

Joe I. Hodas, Denver, tourism-related transportation

John J. Schafer, Parker, hotel, motel and lodging industry

Peter M. Meersman, Aurora, food, beverage and restaurant industry

JUNE 27 STATE BOXING COMMISSION

Number of Members: 7, 3 appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Regulatory Agencies

The Commission shall issue rules for the regulation of the conduct, promotion, and performance of live boxing and kickboxing matches in the state.

All members shall be residents of Colorado and not have been convicted of any felony or match related offense.

*Stephen C. Zotos, Castle Rock

Ralph Dabney, Aurora

Jay C. Barry, Westminster

**JUNE 30 COLORADO TRAUMATIC BRAIN
INJURY BOARD**

Number of Members: 13, 10 Appointed by Governor
Length of Terms: 3 years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Department of Human Services

Requires Senate Confirmation

The Board shall determine policies and procedures pertaining to the operation of the Traumatic Brain Injury Board, also known as the TBI Trust Fund. This Trust Fund and the money it will grant come from several different funding sources. Trust Fund monies the Board collects will be divided into three pools. 65% of the Trust Fund is to be spent on services for individuals with Traumatic Brain Injury (TBI). 30% is to be spent on research for treatment and understanding of TBI. The remaining 5% is to provide education for individuals with TBI, as well as to help educators, parents and non-medical professionals identify and assist in seeking proper interventions or therapies. The Board also makes decisions regarding the maximum amount of services an individual with a traumatic brain injury may receive.

The Governor shall appoint the following members who have experience working with persons with traumatic brain injuries:

- Neurologist
- Neuropsychologist
- Social worker or clinical psychologist
- Rehabilitation specialist such as a speech pathologist, vocational rehabilitation counselor, occupational therapist, or physical therapist
- Neurosurgeon or neuropsychologist
- Clinical research scientist
- Two persons who are family members of or who are individuals with traumatic brain injuries
- Two members of the public

* Melissa L. Francis, Denver, public member

* Susan B. Charlifue, Littleton, clinical research

(continued from previous page)

scientist
* A. Stewart Levy, M.D., Denver, neurologist
Margaret G. "Peggy" Spaulding, Lakewood, Brain Injury Association, POG
Barbara Gabella, Denver, Dept. of Public Health and Environment, POG
Christine Highnam, Denver, Dept. of Human Services, POG
David B. Arciniegas, M.D., Denver, neuropsychiatrist
Jeanne E. Dise-Lewis, Ph.D., Denver, neuropsychologist
Kenneth R. Hosack, Littleton, public member
Kimberly A. Gorgens, Denver, social worker or psychologist
Holly Ann Batal, Denver, family member of individual with brain injury
Christina G. Hoagland, Grand Junction, individual with brain injury
Diane M. Gutierrez, Alamosa, rehabilitation specialist/speech pathologist

JUNE 30 COLORADO EDUCATIONAL AND CULTURAL FACILITIES AUTHORITY BOARD OF DIRECTORS

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Monthly
Contact: Colorado Educational and Cultural Facilities Authority

Requires Senate Confirmation

The Authority issues bonds to provide tax exempt financing for educational buildings and equipment owned by non-profit and cultural institutions.

No more than four members shall be from the same political party.

- * K. C. Veio, Denver, (R)
- * Brian E. Wagner, Durango, (D)
- Forrest M. Cason, Lafayette, (R)
- David H. Kast, Colorado Springs, (R)
- Lanny M. Proffer, Denver, (D)
- Loretta P. Martinez, Denver, (D)
- Frances L. Schoneck, Greeley, (R)

JUNE 30 COLORADO HEALTH FACILITIES AUTHORITY BOARD OF DIRECTORS

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem
Frequency of Meetings: Monthly and special meetings
Contact: Governor's Office

Requires Senate Confirmation

The Authority enables nonprofit health institutions to refund or refinance outstanding indebtedness and to provide additional facilities and structures, which are needed to promote the health

and welfare of the people of the state.

No more than four members shall be from the same political party.

- * Tucker H. Adams, Colorado Springs, (R)
- * Dennis E. Carruth, Carbondale, (R)
- Andrea C. Dikeou, Denver, (R)
- H. Ben Weindling, Pueblo, (D)
- Lance L. Luckett, Carbondale, (D)
- Ann C. Kiley, Denver, (D)
- George "Skip" Gray III, Denver, (D)

JUNE 30 IDENTITY THEFT AND FINANCIAL FRAUD BOARD

Number of Members: 9, 6 appointed by Governor
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Every other month
Contact: Department of Public Safety

The board shall be to assist the Attorney General, sheriffs, police, and district attorneys in investigating identity theft and financial fraud crimes and in persecuting persons who commit those crimes.

The board shall also serve as an educational resource for law enforcement agencies, members of the financial industry, and the public regarding strategies for protection from and deterrence of the identity theft and financial fraud crimes.

- * Chief Walter K. Vanatta, Craig, local police department
- * Kim C. Heavey, Elbert, payment processor
- Randy E. Burrack, Longmont, depository institutions
- Tamara S. Keffeler, Arvada, depository institutions
- Don A. Childears, Denver, depository institutions
- Sheriff David A. Weaver, Parker, sheriff's department

JUNE 30 STATE INTERAGENCY COORDINATING COUNCIL

Number of Members: 25
Length of Terms: 2 years
Pay/Compensation: Actual expenses
Frequency of Meetings: 5 times per year
Contact: Department of Human Services

The Council advises the Colorado Department of Human Services on implementing the Individuals with Disabilities Education Act through a statewide interagency system that provides early intervention services for infants and toddler with disabilities and their families.

Membership consists of:

- At least 20% of the members shall be parents of an infants or toddler with disabilities

(Continued from previous page)

- At least 20% of the members shall be service providers of early intervention services
- At least one state legislator
- At least one member involved in personnel preparation
- At least one member from each state agency involved in early intervention services to toddlers and infants
- At least one member from each state educational agency responsible for preschool services to children with disabilities
- At least one member shall be from the state agency responsible for health insurance
- One representative of a Head Start Agency
- One representative designated by the office coordinator for Homeless Children & Youth

- * VACANCY, parent from a rural area
- * Judith R. Persoff, Denver, service provider
- * Eileen T. Forlenza, Highlands Ranch, Developmental Disabilities Council
- * Justin G. Gutierrez, Pueblo, service provider
- * Julie A. Harmon, Colorado Springs, parent
- * Dr. James J. Harrington, Greenwood Village, licensed physician
- * Geraldine L. Stirlacci, Denver, head start agency
- * Hannah H. Schertz, Greeley, higher education
- Claudia A. Zundel, Conifer, Dept. of Human Services, POG
- Sheila G. Peil, Conifer, Dept. of Human Services, POG
- Thomas C. Patton, Denver, Dept. of Education, POG
- Joyce E Johnson, Thorton, Dept. of Human Services, POG
- Dana R. Scott, Denver, Office of Homeless Education, POG
- Amy L. Scangarella, Denver, Dept. of Health Care Policy and Financing, POG
- Dayle A. Axman, Littleton, Division of Insurance, POG
- James "Todd" Hyman, Colorado Springs, Dept. of Human Services
- Barbara Jones Deloian, Ph.D., Castle Rock, Dept. of Public Health and Env., POG
- Rebecca A. Phipps, Colorado Springs, parent
- Paul E. Holland, Fort Collins, parent
- ** Hon. Debbie Stafford, Aurora, legislator
- Corrine Lindsey, Englewood, Co. Commission on Indian Affairs
- Leandrea Pfluger, Denver, parent
- Dona Hendrick, Northglenn, parent
- Patricia M. Peters, Cortez, service provider
- Katherine L. Bair, Florence, service provider

JUNE 30 MOTOR VEHICLE DEALER BOARD

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: \$50 per diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Revenue

The Board licenses and regulates motor vehicle dealers and salespersons. It also works to resolve consumer complaints about dealers, holds hearings and orders corrective action.

Three members shall be licensed motor vehicle dealers, three shall be licensed used motor vehicle dealers and three shall be public members. Public members shall not have a present or past financial interest in a motor vehicle dealership. Members shall have been residents of the state for at least five years.

- * Kenneth R. "Bob" Feder, Denver, public member
- * Steven C. Perkins, Denver, licensed used motor vehicle dealer
- * Lisa J. Schomp, Littleton, licensed motor vehicle dealer
- ** Jeffrey B. Carlson, Glenwood Springs, licensed motor vehicle dealer
- ** James H. Varner, Englewood, public member
- ** James F. Reitz, Littleton, licensed used motor vehicle dealer
- Philip A. Harris, Littleton, licensed used motor vehicle dealer
- John F. Medved, Golden, licensed motor vehicle dealer
- Eva E. Wilson, Parker, public member

JUNE 30 COLORADO NATURAL AREAS COUNCIL

Number of Members: 7, 4 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Natural Resources

The Council advises the Board of Parks and Outdoor Recreation on the implementation of the Colorado Natural Areas Program. The Council makes recommendations for the selection of natural areas to be included under the program.

The Governor's four appointees shall be individuals with substantial interest in the preservation of natural areas.

- * Kenneth L. Shropshire, Greeley
- Kathleen M. Yates, Denver
- Jill N. Ozarski, Denver
- Renee Rondeau, Fort Collins

JUNE 30 BOARD OF PARKS AND OUTDOOR RECREATION

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem and travel expenses
Frequency of Meetings: Six times per year
Contact: Department of Natural Resources
Requires Senate Confirmation

The Board is responsible for maintaining and upgrading the state's 43 state park and recreation areas.

One member shall be from each of the following four regions defined in C.R.S. 33-10-105.

- * Tom W. Ready, Pueblo, (R), Southern Region
- * Allegra Haynes, Denver, (D), Metro Region
- * Tom R. H. Glass, Frisco, (D), Northern Region

(continued from previous page)

Lenny M. Watson, Grand Junction, (R), Western Region
William G. Kane, Aspen, (D), At large

* John S. Zakhem, Littleton
Dana Shea-Reid, Lakewood
Roberto L. Corrada, Denver

JUNE 30 PEACE OFFICERS STANDARDS AND TRAINING BOARD

Number of Members: 20, 17 appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Law

The Board approves training programs and training academies for peace officers throughout the state, revokes peace officer certificates of officers convicted of a felony or certain misdemeanors. The Board approves training grant funding for peace officer training programs.

The Governor appoints seventeen members to the Board. Six members shall be active chiefs of police from Colorado cities or towns, six members shall be active county sheriffs, three active peace officers with a rank of sergeant or below, one member shall represent the public and one member shall be from local government.

- * James F. Faull, Lamar, county sheriff
- * Gerald R. Whitman, Denver, police chief
- * Albert W. Bell, Durango, police chief
- * Stanley A. Hilkey, Grand Junction, county sheriff
- * VACANCY, peace officer, sergeant or below
- Dennis V. Harrison, Fort Collins, police chief
- Heather A. Coogan, police chief
- Sara J. Fisher, Gypsum, local government
- John H. Patterson, Lakewood, police chief
- James A. Alderden, Fort Collins, county sheriff
- Joseph K. Pelle, Niwot, county sheriff
- Louis J. Vallario, Glenwood Springs, county sheriff
- Paul D. Schultz, Broomfield, police chief
- James L. Beicker, Canon City, county sheriff
- Neal E. Tyler, Westcliff, peace officer, sergeant or below
- Robert L. Pence, Littleton, public member
- Curtis M. Moreno, Loma, peace officer, sergeant or below

JUNE 30 STATE PERSONNEL BOARD

Number of Members: 5, 3 appointed by the Governor
Length of Terms: 5 years
Pay/Compensation: Per Diem and travel expenses
Frequency of Meetings: Monthly
Contact: Department of Personnel & Administration

Requires Senate Confirmation

The Board adopts rules, hears appeals, and enforces the state residency requirement for state employment. The Board's primary responsibilities are rulemaking and resolving employee appeals of actions that adversely affect their pay, status or tenure. The Governor shall appoint three qualified electors.

JUNE 30 STATE BOARD OF PSYCHOLOGIST EXAMINERS

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Per Diem and Monthly
Contact: Department of Regulatory Agencies

The Board reviews applicants and issues licenses to psychologists.

Three members shall be licensed psychologists engaged primarily in direct practice. Four members shall be representatives of the general public.

- * VACANCY, public member
- Kathleen A. Sandal-Miller, Ph.D., Parker, psychologist
- Cherry A. Marquez, Englewood, public member
- Julie Lee-Richter, Ph.D., Highlands Ranch, psychologist
- Randall D. Smith, Ph.D, Denver, psychologist
- Richard G. "Mac" McManus, Denver, public member
- Lenora A. Hill, Denver, public member

JUNE 30 COLORADO BOARD OF VETERANS' AFFAIRS

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Monthly
Contact: Department of Military and Veterans Affairs

Requires Senate Confirmation

The Board studies veterans' problems and recommends the adoption of programs needed to assist veterans. The Board administers the Veterans' Trust Fund, provides grants and monitors those grants.

Members must be veterans who have been honorably discharged. No more than four members of the Board shall be from the same political party.

- * Ralph P. Bozella, Longmont, (U)
- Marvin L. Meyers, Denver, (D)
- James W. Stanko, Steamboat Springs, (D)
- George D. Thomas, Denver, (R)
- Hon. William D. Sinclair, Colorado Springs, (R)
- Randall L. Hoffman, Golden, (R)
- Joseph V. Potter, Colorado Springs (R)

JUNE 30 STATE BOARD OF VETERINARY MEDICINE

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Bi-Monthly
Contact: Department of Regulatory Agencies

The Board issues licenses to qualified applicants to be veterinarians. The Board also investigates charges of negligence and takes appropriate disciplinary action against licensees.

Five members must be graduates of schools of veterinary medicine and have been licensed for five years in Colorado. Two members must be consumers of services provided by veterinarians.

* Victoria J. Stack, Lakewood, consumer
Diane E. Balkin, Denver, consumer
Nancy A. Willerton, D.V.M., Denver, veterinarian
Richard T. Leone, D.V.M., Fowler, veterinarian
Joni R. Edwards, D.V.M., Lakewood, veterinarian
Kim H. Stone, D.V.M., Denver, veterinarian
Michael H. Gotchey, D.V.M., Steamboat Springs, veterinarian

JUNE 30 VICTIMS ASSISTANCE AND LAW ENFORCEMENT ADVISORY BOARD

Number of Members: 7
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: Three times a year
Contact: Department of Public Safety

The Board oversees the distribution of funds from the State Victims Assistance and Law Enforcement fund. Of the seven members at least one shall be from the western slope and one shall be from the Second Judicial District.

* Judy K. Martin, Glenwood Springs, western slope
* Daniel G. Brennan, Wheat Ridge
Joseph W. Flannigan, Idaho Springs
Eva E. Wilson, Parker
Irene M. Blatnick, Denver, 2nd Judicial District
Franklin Jerald Adamek, Lakewood
Laura J. Kurzyna, Centennial

JUNE 30 WATER AND WASTEWATER FACILITY OPERATORS CERTIFICATION BOARD

Number of Members: 10
Length of Terms: 4 years
Pay/Compensation: Necessary expenses
Frequency of Meetings: Monthly
Contact: Department of Public Health and Environment

The Board establishes rules and regulations concerning

applications, admission to the examinations, setting and coordination of examination schedules, issuance of certificates to operators of water and wastewater treatment facilities, minimum standards of operator performance and standards for the accreditation of training programs.

Membership shall include:

- Certified water treatment or domestic wastewater treatment facility operator with the highest level of certification available in Colorado
- Certified industrial wastewater treatment facility operator or other representative of a private entity that operates an industrial wastewater treatment facility
- City manager, manager of a special district, or utility manager in a city, county, or city and county that operates a domestic water or wastewater treatment facility
- Representative of the Dept. of Public Health and Environment, who shall be an ex officio, nonvoting member
- Certified water distribution or wastewater collection system operator with the highest level of certification available in Colorado
- Representative from the Colorado Rural Water Association
- Representative four members who reflect geographical representation and various interests in the water and wastewater facility certification program. At least one member shall reside west of the continental divide and at least one shall reside in the rural eastern plains of Colorado.

- * Scott W. Leslie, Carbondale, certified water distribution or wastewater collection system operator
- * Herman R. Wooten, Avondale, Co. rural water association
- * Gene L. Tautges, Pagosa Springs, various interests in the water and wastewater facility certification program, west of the continental divide
- * Glenn A. Bodnar, Denver, Dept. of Public Health and Env.
- John J. McEncroe, Golden, certified water treatment or domestic wastewater treatment facility operator
- Timothy G. Grotheer, Elizabeth, various interests in the water and wastewater facility certification program
- Gary L. Parham, Lakewood, certified industrial wastewater treatment facility operator or other rep. of a private entity
- Jeannette M. Hillery, Boulder, various interests in the water and wastewater facility certification program
- Richard M. Bond, Floissant, city manager, manager of a special district, or utility manager
- Allen E. Coyne, Julesburg, various interests in the water and wastewater facility certification program, eastern plains

JULY 1 COAL MINE BOARD OF EXAMINERS

Number of Members: 5, 4 Appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: \$50 per day of service
Frequency of Meetings: Quarterly
Department: Department of Natural Resources

Requires Senate Confirmation

(continued from previous page)

The Board shall establish criteria, including education, training, and work experience, and annual electrical retraining requirements, and examine all applicants for positions in coal mines for which certification is required by federal law. The Board shall issue certificates of competency to qualified applicants and revoke certificates when appropriate and after sufficient investigation. The Board shall provide assistance to the Division of Minerals and Geology in developing curricula for coal miner training programs and establish criteria for granting state certification of surface and underground mine foreman surface blasters, underground electricians, and shot-firers.

The Board shall be composed of four members. One shall be a coal miner with experience and practice in underground coal mining and actively engaged in the coal mining industry. Two shall be coal miner owners, managers or operators actively engaged in the coal mining industry, one with experience in surface mining, and one with experience in underground mining. One shall be an engineer experienced in coal mining.

- *Terrence J. Hayes, Carbondale, underground mining
- * Crecencio O. Salazar, Hayden, underground mining
- * Karl C. Koehler, Hayden, surface mining
- * Trent A. Peterson, Marvel, coal mining engineer

JULY 1 COLORADO COMMISSION ON THE AGING

Number of Members: 17
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Quarterly
 Contact: Department of Human Services

Requires Senate Confirmation

The Commission works to promote and aid in the establishment of local programs and services for the aging and aged. The commission also informs and advises decision makers on behalf of all seniors.

Two members shall be appointed from each congressional district of the state, one of whom shall be from each major political party. One of such members shall be from west of the continental divide and one at large.

- * Joseph W. Sims, Denver (R) (CD1)
- * Mary Jane Hangs, Silt (R) (CD3)
- * Sheila J. Casey, Durango (D) (CD3)
- * Mark N. Shelton, Fort Collins (D) (CD4)
- * Stephen M. Bender, Colorado Springs (D) (CD5)
- * Gretchen G. Cerveny, Wheat Ridge (R) (CD7)
- Vivian Stoval, Denver (D) (CD1)
- Harriet L. Edelstein, Boulder (D) (CD2)
- Barbara J. Martig, Lafayette (R) (CD2)
- Jerald F. Wathen, Fort Morgan (R) (CD4)
- Linda K. Sanden, Centennial (R) (CD5)
- Russell H. DenBraber, Littleton (R) (CD6)

- Karl D Aguilera, Pueblo, (D) (at large)
- Maureen C. Robinson, Littleton (D) (CD6)
- Frank C. Lay, Lakewood (D) (CD7)

JULY 1 STATE BOARD OF LICENSURE FOR ARCHITECTS, PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS

Number of Members: 13
 Length of Terms: 4 years
 Pay/Compensation: Per diem and actual expenses
 Frequency of Meetings: 12 per year
 Contact: Department of Regulatory Agencies

This board will regulate the practice of architects, engineers and land surveyors. Its responsibilities encompass the evaluation of whether applicants are minimally qualified for licensure, the examination of such applicants, licensing, license renewal, setting policy with regard to the practice of the profession, consideration of complaints against licensees and those who may have practiced without a license, and disciplining those who have not complied with the law.

- * Sandra C. Scanlon, Littleton, professional engineer
- * Peter D. Monroe, Golden, professional engineer
- * William J. "Bud" Starker, Wheat Ridge, public member
- * Jeffrey W. Olson, Denver, architect
- Michael E. Oney, Grand Junction, architect
- Axel K. Johnson III, Arvada, professional engineer
- Billy A. Harris, Jr., Denver, professional engineer
- Dan Corcoran, Eagle, professional land surveyor
- Cheri R. Gerou, Evergreen, architect
- Judy H. Scott, Aurora, public member
- Bryan M. Clark, Lone Tree, professional land surveyor
- Lawrence T. Connolly, Durango, professional land surveyor
- Patrick D. Buckley, Loveland, public member

JULY 1 COLORADO COUNCIL ON THE ARTS

Number of Members: 11
 Length of Terms: 3 years
 Pay/Compensation: Necessary expenses
 Frequency of Meetings: At least twice per year
 Contact: Office of Economic Development and International Trade

The Council provides grants and services to arts organizations, individual artists and community based groups throughout Colorado.

The members of the Council shall be representatives of the major fields of the arts and humanities, and shall be appointed from among private citizens who are widely known for their competence and experience in connection with the arts and humanities, as well as knowledge of community and state interests.

- * Gaynell D. Colaric, Grand Junction
- * Janice C. Sinden, Denver
- * Beverly A. Mason, Colorado Springs

(continued from previous page)

- * Robert S. Slosky, Denver
- Gloria Gutierrez, Pueblo
- Sylvia R. Peterson, Greeley
- Gwen A. Benevento, Littleton
- Christopher J. Castilian, Denver, POG
- Joshua J. Rael, Denver
- Vanessa A. Blacknall-Jamison, Aurora
- Neil Peck, Denver

JULY 1 BOARD OF ASSESSMENT APPEALS

Number of Members: 3 with 4-year terms;
up to 6 with 1-year terms
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: As necessary
Contact: Department of Local Affairs

Requires Senate Confirmation

The Board hears property tax valuation cases in dispute between the property owner and the local property assessor or the state property tax administrator.

Members shall have experience in property valuation and taxation and shall be public employees who are not subject to the state personnel system laws. One member shall be engaged in or previously engaged in agriculture within the past five years. Members shall be registered, licensed or certified as real estate appraisers.

1-YEAR TERM MEMBERS

- * James R. Meurer, Golden
- * MaryKay Kelley, Arvada
- * Diane M. DeVries, Wheatridge
- * Lyle D. Hansen, Denver

4-YEAR TERM MEMBERS

- Debra A. Baumbach, Littleton
- Karen E. Hart, Kiowa
- Sondra W. Mercier, Denver

JULY 1 BANKING BOARD

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: Per Diem and expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

Requires Senate Confirmation

The Board is the policy-making and rule-making authority for the Division of Banking.

There shall be five members who during their tenure are executive officers of state banks. At least two of such members shall represent banks having less than one hundred fifty million dollars in total assets. One member shall be the executive officer of an industrial bank. One member shall be the executive officer of a trust company. Two members shall serve as

representatives of the public who shall have expertise in finance through their current experience in business, industry, agriculture, or education. No member of the board shall have any interest in a bank in which another member has any such interest, direct or indirect. At least one member shall reside west of the continental divide.

- * Dennis F. Reece, Ouray, bankers
- Mary S. Reisher, Denver, bankers
- William A. Mitchell, Jr., Superior, bankers
- D. Terry Reitan, Golden, executive officer of a trust company
- Deborah D. Bell, Aurora, industrial bankers
- Steve A. Sherlock, Lamar, bankers
- Dan R. Ford, Bayfield, bankers
- Rick Padilla, Greenwood Village, public
- Adam P. Coyle, Parker, public

**JULY 1 COLORADO BEEF COUNCIL
AUTHORITY BOARD OF DIRECTORS**

Number of Members: 8
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: Every other month
Contact: Department of Agriculture

The Board works to increase beef demand through marketing, education, information and research.

All members must belong to organizations promoting the development of the beef industry in Colorado and must have been involved in the industry for five years. Members must include two breeders, two cattle feeders, two persons who process or market beef products, one dairy farm producer and one beef products distributor. No more than four members shall be of the same political party.

- * A. Edward Bick, Greeley, (D), processor and distributor
- * Tim E. Thatcher, Pueblo, (R), cattle breeder
- Natalie Jo Rogers, Yuma, (U), cattle breeder
- J. Kent Bamford, Haxtun, (R), cattle feeder
- Steven P. Gabel, Eaton, (R), cattle feeder
- Harold "Andy" Wick, Austin, (R), dairy farmer
- Wayne L. Kruse, Fort Collins, (U), beef marketing
- Nancy L. Labbe, Henderson, (D), beef marketing

**JULY 1 STATE CAPITOL BUILDING ADVISORY
COMMITTEE**

Number of Members: 12, 4 appointed by the Governor
Length of Terms: 2 years
Pay/Compensation: None
Frequency of Meetings: Three times per year
Contact: Office of Legislative Council

The Committee shall make recommendations concerning plans to restore, redecorate and reconstruct space within the public and ceremonial areas of the state capitol buildings group.

(continued from previous page)

The Governor appoints four members to the Committee. One member must be an architect knowledgeable about the historic and architectural integrity of the state capitol building.

- * C.W. "Chick" Lee, Lakewood, architect
- Richard G. Weingardt, Denver, public
- Diann L. Sill, Central City, public
- Georgianna Contiguglia, Denver, public
- Frank Lombardi, Denver, Dept. of Personnel designee

JULY 1 CHARTER SCHOOL INSTITUTE BOARD

Number of Members: 9, 7 appointed by the Governor
 Length of Terms: 3 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Monthly
 Contact: Department of Education

Requires Senate Confirmation

The mission of the Institute Board is to foster high quality public school education through charter schools and to provide an alternative mode of authorizing charter schools. The Institute is authorized to assist school districts in utilizing best practices for chartering schools and to approve and oversee charter schools in districts not desiring to do so themselves.

The Governor appoints seven of the nine members, no more than five of who may be from the same political party. Members appointed to the Institute Board shall have experience in at least one of the following areas:

- Experience as a charter school board member or founder of a charter school
- Experience as a public school administrator with experience working with charter schools
- Financial management expertise
- Detailed knowledge of charter school law
- Other board or public service experience
- Experience as a public school teacher
- On-line education and on-line curriculum development expertise
- School district special education expertise
- Curriculum and assessment expertise

During his or her term in office, a member of the institute board shall not be a member of the general assembly; an officer, employee of the institute board or department of education.

- * Dean L. Titterington, Englewood, (R), financial management expertise
- * Patrick A. Grippe, Highlands Ranch, (U), knowledge of charter school law
- Samuel R. Batey, Denver, (D), public service experience
- Christine S. Howard, Louisville, (U), charter school board member or founder of charter school
- John G. Schlichting, Highlands Ranch, (D), charter school board member or founder of charter school
- Craig M. Bowman, Aurora, (D), public school teacher

Van Schoales, Denver, (D), curriculum and assessment expertise

JULY 1 ADVISORY COMMITTEE ON LICENSING OF CHILD CARE FACILITIES

Number of Members: 15
 Length of Terms: 3 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: Bi-monthly
 Contact: Department of Human Services

The Committee advises and consults on the administration and enforcement of childcare licensing.

Nine members shall be representatives of licensed child care facilities. Four members shall represent various state and local governmental agencies with an interest in and concern for children. Two members shall be parents with each having at least one child attending a licensed child care facility.

- * Jerry B. Yager, Littleton, residential child care
- * Ellen M. Stephan, Lakewood, school-age facility
- * Sarah A. Pacetti, Denver, parent
- Jane F. Miyahara, Denver, Dept. of Education
- Madaline L. Noleen, Colorado Springs, provider
- Lynne E. Torpy, Centennial, Dept. of Public Health & Environment
- Alletta L. Bode, Conifer, provider
- ** VACANCY, provider
- ** VACANCY, pre-school provider
- ** Clara F. Bradburn, Lamar, government
- ** Lee Ann Brabec, Northglenn, Dept. of Human Services
- ** Kristin M. Bronson, Denver, parent
- ** Margaret Mellon, Johnstown, provider
- ** Maria Winstien, Aurora, provider
- ** Mary J. Marugg, Pagosa Springs, provider

JULY 1 BOARD OF DIRECTORS OF COVERCOLORADO

Number of Members: 7
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: 7 times per year
 Contact: CoverColorado

Requires Senate Confirmation

The Board works to provide access to health insurance to approximately 5,000 residents of Colorado through the CoverColorado program. Program recipients are considered high-risk and not covered by other insurance companies.

Four members shall be representatives of carriers, one shall be a representative of a health maintenance organization, one shall be a representative of a sickness and accident insurance carrier and one shall be a representative of a stop-loss or excess loss insurance carrier. One member shall be a medical professional who specializes in chronic disease. Two members shall be individuals who currently are insured or who have been insured

(continued from previous page)

under the CoverColorado program.

- * Daryl W. Edmonds, Highlands Ranch, carrier
- * Christine M. Gilroy, M.D., Denver, chronic disease specialist
- Michael B. Norris, Greenwood Village, carrier/stop-loss or excess loss
- John P. Hopkins, Grand Junction, carrier/HMO
- Judith M. Jung, Denver, carrier/sickness and accident
- ** Susan "Scotti" Hutton, Littleton, uninsurable/program recipient
- ** Donald L. Shovein, Fort Collins, uninsurable/program recipient

JULY 1 COLORADO COMMISSION FOR THE DEAF AND HARD OF HEARING

Number of Members: 7
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Four times a year
 Contact: Department of Human Services

Requires Senate Confirmation

The Commission shall serve as a liaison between the deaf and hard of hearing community and the general assembly, Governor, and Colorado departments and agencies. The Commission shall also assess the needs of the deaf and hard of hearing community and recommend to the general assembly any legislation that may facilitate and streamline the provision of general governmental services to the deaf and hard of hearing community.

The commission shall consist of seven members as follows:

- One member who is deaf
- One member who is hard of hearing
- One member who is a professional in the field of deafness who is knowledgeable in and has experience with other types of disabilities
- One member who is a parent of a deaf or hard of hearing person
- One member who is late deafened
- One member who is an interpreter for the deaf or hard of hearing
- One member who is a member of the public

- *Shelly J. Strickfaden, Morrison, parent of deaf or hard of hearing person
- *Susan J. Elliot, Littleton, late deafened
- *Terry M. Sims, Colorado Springs, public member
- *Vickie R. Thomson, Boulder, professional in the field of deafness
- Joseph M. Benedetto, Northglenn, deaf member
- Nancy Jean B. Eubanks, Denver, interpreter
- Deborah G. Mohny, Boulder, hard of hearing

JULY 1 DENTAL ADVISORY COMMITTEE

Number of Members: 10
 Length of Terms: 3 years
 Pay/Compensation: None
 Frequency of Meetings: 2 times per year
 Contact: Department of Public Health and Environment

The Committee advises the Department of Public Health & Environment on the operation of the Dental Assistance Program. The Committee reviews and makes recommendations to the Department on the awarding of any service grants to qualified grantees.

The Committee shall be comprised of ten members, including one member representing the Department of Public Health & Environment, one member representing the Department of Human Services, two dentists providing dental care to the senior population, one dental hygienist, one representative of an agency that coordinates services for low-income seniors, one dentist in private practice who represents the professional dental association, one representative from a dental school and two eligible seniors.

- * Jeanette L. Hensley, Arvada, Dept. of Human Services
- * Stephen J. Schiffer, D.D.S., Alamosa, dentist providing dental care to seniors
- * Joyce M. Drobnitch, Pueblo, eligible senior
- * Matthew T. Dunn, D.D.S., Greenwood Village, dentist in private practice representing professional dental association
- * Douglas B. Berkey, DMD, dentist providing dental care to seniors
- Patsy G. Ruggles, Loveland, dental hygienist
- Patricia A. Gash, Pueblo West, services for low-income seniors
- George G. Gatseos, D.D.S., Centennial, dental school
- Diane Kay Brunson, Wheat Ridge, Dept. of Public Health & Environment
- VACANCY, eligible senior

JULY 1 DEVELOPMENTAL DISABILITIES COUNCIL

Number of Members: 24
 Length of Terms: 3 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Bi-Monthly
 Contact: Department of Human Services

The Council works to provide effective delivery of services to meet the needs of Coloradans with developmental disabilities.

Sixty percent of the members must be persons with developmental disabilities or parents or guardians of such persons, under the federal definition of developmental disabilities. The remaining members are designated by federal law as representatives of specific agencies, the state protection and advocacy organization, university centers for excellence, non-governmental agencies, and private non-profit groups concerned with services and supports for persons with developmental disabilities.

(continued from previous page)

- * Christine T. Herron, Centennial, parent
- * Mike E. Nelson, Greeley, person with dev. disabilities
- * Linda L. Dunn, Denver, Rehabilitation Act of 1973
- * Todd J. Coffey, Denver, Older Americans Act of 1965
- * Sharisa J. Kochmeister, Lakewood, person with dev. disabilities
- Hon. Debbie Stafford, Aurora, State Legislator
- Kathy O. Grant, Denver, person with developmental disabilities
- Eileen T. Forlenza, Highlands Ranch, maternal and child health disabilities
- Betty R. Henderson, relative of a person with dev. disabilities
- Karie E. Valdez, Alamosa, person with dev. disabilities
- Christopher A. Luby, Grand Junction, person with dev. disabilities
- Michael J. McCarty, Boulder, previously institutionalized person
- Ian Watlington, Denver, person with dev. disabilities
- Stephanie Garcia, Pueblo, parent
- Benjamin Sutton, Denver, parent
- Cordelia C. Robinson, Denver, university centers for excellence
- Christi R. Hendrickson, Colorado Springs, private non-profit groups
- Thomas L. Miller, Jr., Highlands Ranch, protection and advocacy
- Irene Aguilar, Denver, parent
- Shari Robinson, Centennial, Social Security Act
- Penny Gonnella, Denver, parent
- Edward A. Steinberg, Elizabeth, Individuals with Disabilities Education Act
- Karl A. Valdez, Pueblo, person with dev. disabilities
- Maria D. Cabral, Denver, an immediate relative or guardian of an adult with developmental disabilities.

JULY 1 STATE ELECTRICAL BOARD

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

Requires Senate Confirmation

The Board examines and licenses electricians and provides for the inspection of electrical installations where local authorities do not provide such services.

Two of the members shall be electrical contractors who have masters' licenses. Two members shall be master or journeymen electricians who are not contractors. Two members shall be representatives of private, municipal or cooperative electric utilities rendering electric service to the public. One member shall be a building official from a political subdivision of the state performing electrical inspections. One member shall be a general contractor engaged in the building industry and one shall be a public member.

- * Loren R. Priest, Parker, public
- * Jeffrey L. Pagnard, Highlands Ranch, building official
- * Terry L. Schneider, Colorado Springs, master electrician

- * Douglas J. Tamminga, Bailey, general contractor
- * Richard D. Brinkley, Glenwood Springs, electrical utilities
- * Clifford L. Rediger, Arvada, master electrician
- George A. Nightingale, Hudson, master electrical contractor
- Melissa A. Browning-Sletten, Westminster, electrical utilities
- Jerry L. Coffee, Pueblo, master electrical contractor

JULY 1 EMERGENCY MEDICAL AND TRAUMA SERVICES ADVISORY COUNCIL

Number of Members: 32, 25 appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Public Health and Environment

The Council advises the Department of Public Health and Environment on all matters relating to statewide emergency medical and trauma services programs and service needs.

The Governor appoints 25 members from the following categories:

- Fire chiefs that provide prehospital care in an urban area and one from a rural area
- Administrative representatives of an urban trauma center and one from a rural trauma center
- A licensed physician who is a prehospital medical director
- A board-certified physician certified in pediatrics
- A board-certified emergency physician
- A flight nurse of an emergency service air team or unit
- An officer or crew member of a volunteer organization who provides prehospital care
- An officer or employee of a public provider of prehospital care and one from a private provider
- A representative of a government provider of prehospital care
- Three county commissioners or city council members, two from rural counties and one from an urban county
- Three board-certified surgeons providing trauma care at level I, level II, and level III trauma centers
- A board-certified neurosurgeon providing trauma care at a level I or level II trauma center
- A trauma nurse coordinator
- A registered nurse involved in rural emergency medical and trauma services care
- A regional council chair
- A county emergency manager
- Two representatives of the general public, one from a rural area and one from an urban area

No more than 13 of the appointed members shall be from the same political party.

- * Daniel J. Noonan, Durango, (R), fire chief of a service that provides prehospital care in a rural area
- * Richard D. Kinser, Paonia, (R), officer or employee of a public provider of prehospital care

(continued from previous page)

- * Scott S. Bourn, R.N., M.S.N., Parker, (U), officer or employee of a private provider of prehospital care
- * Sean M. Caffrey, Breckenridge, (U), government provider of prehospital care
- * Linda L. Joseph, Moffat, (D), county commissioner from a rural county
- * Wade R. Smith, M.D., Denver, (R), board-certified surgeon providing trauma care at a level I trauma center
- * Nancy L. Carrington, R.N., Greeley, (D), trauma nurse coordinator
- * Michele K. Sweeney, M.D., Pueblo, (D), general public from an urban area
- * William L. Hall II, M.D., Grand Junction, (U), board-certified physician
- Ralph G. Vickrey, Jr., Aurora, (D), fire chief of a service that provides prehospital care in an urban area
- William O. Wagnon, Castle Rock, (D), admin. rep. of an urban trauma center
- Chris Cribari, M.D., (U), Fort Collins, board-certified surgeon providing trauma care at a level II trauma center
- John S. Nichols, M.D., Denver, (R), board-certified neurosurgeon providing trauma care at level I or II trauma center
- Todd E. Wright, Del Norte, (R), general public from a rural area
- Kathay C. Rennels, Larimer, (R), county commissioner from an urban county
- * VACANCY
- * VACANCY, registered nurse involved in rural emergency medical and trauma services care
- * VACANCY, admin. rep. of a rural trauma center
- Kathleen M. Mayer, R.N., Denver, (R), flight nurse of an emergency medical service air team or unit
- Larry W. Reeves, Ordway, (D), officer or crewmember of a volunteer organization that provides pre-hospital care
- Nancy Stuart, Granby, (R), county commissioner from a rural county
- William J. Rodman, M.D. FACS, Snowmass Village, (D), board-certified surgeon providing trauma care at a level III trauma center
- Brandon W. Chambers, Manzanola, (U), regional council chair
- Ray K. Jennings, Grandby, (D), county emergency manager
- David D. Ross, D.O., Colorado Springs, (R), licensed physician who is a pre-hospital medical director

JULY 1 EMERGENCY PLANNING COMMISSION

Number of Members: 12, 7 appointed by the Governor
Length of Terms: 2 years
Pay/Compensation: None
Frequency of Meetings: First Thursday of every month
Contact: Department of Local Affairs

The Commission charter implemented the Sara/Title 3 in Colorado. The Commission shall designate local emergency

planning districts, appoint local emergency planning committees and establish a right-to-know system to develop emergency response and preparedness plans.

The Governor's appointees shall consist of: two representatives of local governments, two from either public interest groups or community groups, two from affected industries and one representative of a local emergency planning committee.

- ** Duane R. Freeman, Austin, local government
- ** William R. Cordova, Trinidad, local emergency planning committee
- ** Jamie R. Moore, Castle Rock, local government
- ** John H. "Harv" Rees, Ohio City, public interest or community group
- ** Craig R. Wildemuth, Castle Rock, affected industry
- ** Ron McKinney, Lakewood, public interest
- ** Mark A. Kunugi, Littleton, affected industry

JULY 1 EXECUTIVE RESIDENCE ADVISORY COMMISSION

Number of Members: 13 appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: At least 3 times each year
Contact: Governor's Office

The Governor's Residence at the Boettcher Mansion, also known as the Colorado Executive Residence, is a historical and public building. It should be maintained to ensure an atmosphere of distinction for Colorado citizens and to provide continuity for Governors of Colorado. The Commission shall formulate a long-range program for the maintenance of the Executive Residence that will anticipate major work necessary to keep the structure and grounds in good repair, and review exterior, interior, structural and landscape changes; recommend regular and appropriate repairs and conservation for furnishings; and approve all acquisition of furniture and proposed changes in decoration of the public rooms. The Commission may recommend the appointment of a curator or other professionals to administer its policies. The Commission shall have 13 members.

- * Frances Owens, Denver
- * Barb Card, Englewood
- * Linda Palmer, Highlands Ranch
- * Barb McTurk, Lakewood
- * Clare Taylor, Denver
- Arlene Hirshfeld, Denver
- Georgianna Contiguglia, Denver
- Sherill S. Koelbel, Englewood
- James P. Finnerty, Denver
- ** Vicki Godbey, Denver
- ** Brenda Bruno, Denver
- ** Kathleen A. Marrs, Lakewood
- ** Ellen Fisher, Denver

JULY 1 COMMISSION ON FAMILY MEDICINE

Number of Members: 10, 7 appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: At least quarterly
Contact: Department of Public Health and Environment

The Commission on Family Medicine brings together all of Colorado's family medicine residencies to voluntarily work together with the citizens of the state to address issues in both family medicine training and Colorado's health care. A key focus of the Commission is to meet the need of rural and urban areas for family physicians. The governor appoints a health care consumer from each of the congressional districts in the state.

The Governor appoints a health care consumer from each congressional district in the state.

- * Julianne F. Haefeli, Greeley, CD4
- * Antonette DeLauro, Englewood, CD6
- * David E. Lack, Golden, CD7
- Kristen L. Mix, Denver, CD1
- ** VACANCY, CD5
- ** VACANCY, CD2
- ** VACANCY, CD3

JULY 1 COLORADO LIMITED GAMING CONTROL COMMISSION

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem and travel expenses
Frequency of Meetings: Monthly
Contact: Department of Revenue

Requires Senate Confirmation

The Commission sets rules governing the licensing, conducting and operating of limited gaming. The Commission conducts hearings on complaints charging violations.

One member shall have had at least five years of law enforcement experience as a peace officer. One member shall be a licensed attorney in the state with experience in regulatory law. One member shall be a certified public accountant or a public accountant who has comprehensive knowledge of corporate finance. One member shall have been engaged in business in a management-level capacity for at least five years. One member shall be a registered elector of the state who is not employed in the profession or industry of any other commission member. No more than three of the members may be from the same political party and no more than one member shall be from any one congressional district.

- * Florence E. Hunt, Pueblo, (D), CD3, registered elector
- Sheriff James A. Alderden, Fort Collins, (R), CD4, law enforcement
- Patricia G. Imhoff, Greenwood Village, (D), CD6, business management

- Meyer M. Saltzman, Denver, (R), CD1, CPA
- ** Vincent J. Buzek, Broomfield, (D). CD2, attorney

JULY 1 COLORADO COMMISSION ON HIGHER EDUCATION

Number of Members: 11
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Higher Education

Requires Senate Confirmation

The Commission acts as a central policy and coordinating board for Colorado public higher education. It works in consultation with the governing boards of higher education institutions in the development and implementation of legislative directives and statewide higher education policy.

Members of the Commission shall be selected on the basis of their knowledge and interest in higher education. At least one member shall be from each congressional district and at least one member shall reside west of the continental divide. No more than six members shall be from the same major political party.

- * Raymond T. Baker, Lakewood (R), CD7
- * Michael D. Plachy, Centennial, (U), CD1
- * James M. Stewart, Colorado Springs, (R), CD5
- Richard L. Ramirez, Fort Collins, (D), CD4
- Edward A. Robinson, Greenwood Village, (D), CD6
- Joel S. Rosenstein, Denver, (U), CD1
- Patricia L. Pacey, Ph.D., Boulder, (D), CD2
- Greg C. Stevinson, Littleton, (R), CD6
- Jill L. Brake, Pueblo, (D), CD3
- James T. Polsfut, Arvada, (D), CD7
- Larry B Beckner, Grand Junction, (R), CD3

JULY 1 COLORADO LOTTERY COMMISSION

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem and travel expenses
Frequency of Meetings: Monthly
Contact: Department of Revenue

Requires Senate Confirmation and Financial Disclosure statement with the Secretary of State's Office

The Commission shall have full and exclusive authority to promulgate rules related to the Colorado Lottery without any approval by, or delegation of authority from, the Department of Revenue.

The Governor shall appoint as members a law enforcement officer, an attorney, a certified public accountant and two representatives of the public. Members must have served in their perspective fields for at least five years prior to appointment. No more than three members shall be from the same major political party.

(continued from previous page)

- * Betty J. Martinez, Pueblo, (D), public
- Henry R. Reeve, Denver, (U), attorney
- Donald J. McMahan, Avon, (D), certified public accountant
- Robin H. Wise, Denver, (R), public
- Tracie L. Keesee, Elizabeth, (D), law enforcement

JULY 1 MEDICAL SERVICES BOARD

Number of Members: 11
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Monthly
Contact: Department of Health Care Policy and Financing

Requires Senate Confirmation

The Board adopts the rules and regulations that govern the operation of the Colorado Medicaid Program, the Children's Basic Health Plan, the Colorado Indigent Care Program, and the Old Age Pension Plan.

Members shall have knowledge of medical assistance programs. One member shall have experience in the delivery of health care and one member shall have experience in caring for medically underserved children. No more than six members shall be from the same major political party and at least one shall be appointed from each congressional district.

- * Julie A. Reiskin, Denver, (D), CD1
- * Marguerite Salazar, Alamosa, (D), CD3, underserved children
- * Mary A. "Sally" Schaefer, Grand Junction, (R), CD3
- * Kathleen A Chitty, Westminster, (R), CD2
- Jeffrey J. Cain, Denver, (D), CD1
- Wendell Phillips, Colorado Springs, (R), CD5
- Dr. Paul Melinkovich, Evergreen, (D), CD6
- Virginia "Ginny" Riley, Loveland, (D), CD4
- Joan M. Johnson, Denver, (D), CD7
- Richard D. Markley, Morrison, (R), CD6
- Byron A. Geer, Colorado Springs, (R), CD5, delivery of health care

JULY 1 MENTAL HEALTH ADVISORY BOARD FOR SERVICE STANDARDS AND REGULATIONS

Number of Members: 15
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Department of Human Services

The Board is responsible for recommending standards and regulations for the programs of mental health services in any health care facility that has separate facilities for mental health care, or those health care facilities that have as their only purpose the treatment and care of mental illness.

The Board shall include one representative from the Mental Health Services, the Department of Human Services, the

Department of Public Health and Environment, the University of Colorado Medical Center, the professional association of psychiatrists in Colorado, the proprietary skilled health care facilities, the nonprofit health care facilities, the Colorado Bar Association, consumers of mental health services, families of persons with mental illness, children's health care facilities and public and private sectors.

- * VACANCY, Colorado Bar Association
- * VACANCY, CU Medical Center
- * VACANCY, public or private sector
- * Julie L. Meeker, Pueblo, proprietary skilled health care facilities
- * Marc S. Condojani, Evergreen, Dept. of Human Services
- David A. Iverson, M.D., Denver, Colorado Psychiatric Society
- Ann L. Roadarmel, Lone Tree, public or private sector
- Karen O. Yarberry, Littleton, children's health care facilities
- Amy M. Smith, Denver, public or private sector
- Sharon C. Haney, Denver, Dept. of Public Health and Env.
- ** Rebecca D. Emme, Westminster, consumer of mental health services
- ** Marlena B. Maurer-Baldwin, Evergreen, consumer of mental health services
- ** Lori A. Banks, Aurora, Division of Mental Health
- ** Barbara Jo Archuleta, Colorado Springs, nonprofit health care facilities
- ** Gabrielle M.O. Decker, Englewood, family of person with mental illness

JULY 1 STATE BOARD OF NURSING

Number of Members: 11
Length of Terms: 3 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Full board meets quarterly, panels meet monthly
Contact: Department of Regulatory Agencies
Requires Senate Confirmation

The Board examines and licenses registered and practical nurses, psychiatric technicians and nurse's aides. It approves programs and standards and investigates complaints filed against licensees.

Two members shall be licensed practical nurses engaged in practical nursing, one from a rural area. Seven members shall be licensed professional nurses representing professional nursing education, practical nursing education, home health care, advanced practice nursing, nursing service administration and two of the licensed practical nurses shall be staff nurses, one employed in a hospital and one employed in a nursing facility. Two members shall be persons who are not licensed, employed or in any way connected with any health care facility, agency or insurer.

- * Candace E. Berardinelli, Littleton, licensed professional nurse/professional nursing education
- * Toni Lu-Rae Gibbons, Highlands Ranch, licensed practical nurse
- * Victoria L. Broerman, Colorado Springs, licensed professional nurse/hospital staff nurse

(continued from previous page)

Margaret K. Bunke, Fort Collins, licensed professional nurse/
staff nurse in nursing care facility
Sharon H. Pappas, Arvada, licensed professional nurse/ nursing
service administration
Judith A. Burke, Denver, licensed professional nurse/ advanced
practice nurse
Betty R. Wolfe, Fruita, licensed practical nurse in a rural
hospital
Lisa A. Davis, Centennial, licensed professional nurse/home
health care
Sandra L. Summers, Wiley, licensed professional nurse/
practical nursing education
Dennis Kaw, Denver, public member
Carolyn Jefferson-Jenkins, Highlands Ranch, public member

**JULY 1 BOARD OF EXAMINERS OF NURSING
HOME ADMINISTRATORS**

Number of Members: 8
Length of Terms: 4 years
Pay/Compensation: Per Diem and travel expenses
Frequency of Meetings: Six per year
Contact: Department of Regulatory Agencies

The Board of Examiners of Nursing Home Administrators licenses nursing home operators and may conduct hearings to revoke, suspend, deny or reissue licenses.

Three members shall be practicing nursing home administrators and shall be from hospital administration, nonprofit facility administration, proprietary facility administration and continuum of care administration with no two members from the same area. Two members shall be professionals from the long-term care industry, one of who shall be a licensed health care professional. Three members shall be representatives of the public at large. No more than three of the members shall be officials or full-time employees of state government or local government. .

* Carol L. Cameron, Denver, public
* Katherine A. Anderson, Aurora, public
Mary Grace Smigiel, Littleton, continuum of care admin.
Amelia S. Grundy, Denver, long-term care professional
Diana D. Singer, Englewood, public
Sue E. Frederick, Parker, long-term care professional
Roger C. Harper, Aurora, proprietary nursing facility admin.
Dennis E. Ficklin, Grand Junction, non-profit facility admin.

**JULY 1 OIL AND GAS CONSERVATION
COMMISSION OF THE STATE OF
COLORADO**

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Natural Resources
Requires Senate Confirmation

The Commission has the power to make and enforce provisions regarding the conservation of oil and gas.

Two members shall be from west of the continental divide. The remaining members shall be appointed taking into account the need for geographical representation of other areas of the state with high levels of oil and gas activity or employment. Two members shall not be employed by the oil and gas industry and have substantial experience in agriculture, land reclamation, environmental protection or soil conservation. Five members must have substantial experience in the oil and gas industry and at least two must have a college degree in petroleum geology or petroleum engineering. No more than four members shall be from the same major political party.

* Kimberlee M. Gerhardt, Durango, (D), college degree in geological, engineering and experience in the oil and gas industry, west of Continental Divide
Joshua B. Epel, Greenwood Village, (D), substantial experience in oil and gas industry.
Mark D. Cutright, Aurora, (R), college degree in geological, engineering and experience in the oil and gas industry
Tresi B. Houpt, Glenwood Springs, (D), local government official
Michael P. Dowling, Denver, (U), formal or substantial experience in oil and gas industry
Richard D. Alward, Grand Junction, (D), substantial experience in oil and gas industry/ west of the Continental Divide
Thomas L. Compton, Hesperus, (R), actively engaged in agricultural production and also a royalty owner/ west of the Continental Divide
Harris Sherman, Denver, (D), Executive Director, Department of Natural Resources
James B. Martin, Longmont, (D), Executive Director, Department of Public Health and Environment

JULY 1 STATE BOARD OF PAROLE

Number of Members: 7
Length of Terms: 3 years
Pay/Compensation: \$85,392 per year
Frequency of Meetings: Full time
Contact: Department of Corrections
Requires Senate Confirmation

The Board holds hearings and considers applications for parole and conducts all proceedings involving revocation of parole.

The Board shall consist of two representatives from law enforcement, one former parole or probation officer and four citizen representatives. The members shall have knowledge of parole, rehabilitation, correctional administration and the functioning of the criminal justice system. Three members must have at least five years education or experience or a combination thereof in their respective fields.

* Leslee V. Waggener, Centennial, parole or probation
* Debbie C. Allen, Aurora, citizen member
* Celeste M. C de Baca, Denver, (D), citizen member

(continued from previous page)

David L. Michaud, Pueblo West, (D), law enforcement
Maximo A. Atencio, Jr., Pueblo, (D) law enforcement
Rebecca L. Oakes, Denver, (D), citizen member
JoKatherine Holliman Page, citizen member

JULY 1 STATE BOARD OF PHARMACY

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Every other month
Contact: Department of Regulatory Agencies

The Board examines applicants and issues licenses to pharmacists and pharmacies. The Board also regulates professional conduct, inspects pharmacies, holds hearings and may suspend or revoke licenses.

Five members shall be registered pharmacists with five years of experience in the practice of pharmacy in Colorado and two members shall be lay members who have no financial interest in the practice of pharmacy. Geographic location and the type of practice of the appointee shall be considered. No more than four members may belong to the same political party.

- * Mitchell P. Spreier, Grand Junction, (R), pharmacist
- Paul N. Limberis, Englewood, (D), pharmacist
- Richard J. Doyle, Sterling, (R), pharmacist
- Averil G. Strand, Fort Collins, (D), non-pharmacist
- G. Jeannine Dickerhofe, Superior (U), pharmacist
- Eva K. Edelblut, Fort Collins, (U), pharmacist
- Leonard L. Hierath, Denver, (D), non-pharmacist

JULY 1 EXAMINING BOARD OF PLUMBERS

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

Requires Senate Confirmation

The Board amends and enforces rules and regulations for examination and licensing of master, journeyman and residential plumbers and inspects plumbing installations when requested by local governments.

Two members shall be engaged in the construction of residential or commercial buildings as plumbing contractors, one member shall represent the public at large, one member shall be a master plumber, one member shall be a journeyman plumber, one member shall be engaged in the construction of residential or commercial buildings as a general contractor and one member shall be from a local government agency conducting plumbing inspections. One member shall be from the western slope. No more than four members may be of the same political party.

- * Juan I. Muniz, Pueblo, (D), plumbing contractor

Michael E. Wieseler, Westminster, (D), journeyman plumber
Robin A. Vidimos, Centennial, (U), public
Giles J. Schurman, Louisville, (D), local government agency
Steven J. Callahan, Arvada, (R), master plumber
Donald P. Crandell, Denver, (D), plumbing contractor
Thomas B. Fox, Steamboat Springs, (R), general contractor

JULY 1 STATEWIDE POISON CONTROL OVERSIGHT BOARD

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and travel expenses
Frequency of Meetings: Quarterly
Contact: Department of Public Health and Environment

Requires Senate Confirmation

The Board solicits, receives and reviews contract bids from private, non-profit and public entities for the provision of poison control services and the dissemination of poison control information to the public.

The Board shall consist of: one member who is involved in the provision of hospital emergency care services; one member with expertise in public health; a designee of the Chancellor of the University of Colorado Health Sciences Center; the Executive Director or designee of the Department of Public Health and Environment; three members from the public at large, at least one of whom has personally utilized, or has a family member who has utilized, the services of the poison control center. A member of the Board shall represent each congressional district and at least one member shall reside west of the Continental Divide. No more than four members shall be of the same major political party.

- * VACANCY, designee of the chancellor of UCHSC
- * Dr. Michael D. Aduddell, Grand Junction, (R), (CD3)
- * VACANCY, public at large, member/has utilized or has family member who has utilized services of poison control center
- Anne E. Clouatre, Littleton (U) (CD1), provision of hospital emergency care services
- Stefanie J. O'Neill, Greeley (R) (CD4), public at large member
- * VACANCY, Dept. of Public Health and Environment
- Scott A. Weakley, Centennial (D) (CD6), public at large member

JULY 1 PRIVATE ACTIVITY BOND ALLOCATIONS COMMITTEE

Number of Members: 9, 7 Appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of meetings: As needed
Contact: Department of Local Affairs

The Committee reviews and recommends to the Executive Director of the Department of Local Affairs priorities for the allocation of the statewide balance.

(continued from previous page)

Four of the members must be municipal or county officials, one being from the western slope. Three of the members must be citizens at large, one being from the western slope.

- * Douglas S. Windes, Denver, citizen at large
- Michael C. Ciletti, Aurora, citizen at large
- A. Curtis Robinson, Montrose, citizen at large
- Melanie A. Worley, Highlands Ranch, municipal or county official
- VACANCY, state issuing authority, POG
- Susan E. Kirkpatrick, Fort Collins, Executive Director, Department of Local Affairs, POG
- ** Tim C. Steinhaus, Arvada, municipal or county official
- ** Cindy Enos-Martinez, Grand Junction, municipal or county official/west of the continental divide
- ** Priscilla "Pete" Fraser, Trinidad, municipal or county official

JULY 1 PRIVATE OCCUPATIONAL SCHOOL BOARD

Number of Members: 7
 Length of Terms: 4 years
 Pay/Compensation: Per Diem & actual expenses
 Frequency of meetings: As needed
 Contact: Department of Higher Education

Requires Senate Confirmation

The Private Occupational School Board advises on standards for educational services in private occupational schools. The board also grants accreditation to schools that meet the standards established by the Board.

Three of the members shall be owners or operators of private occupational school that receive Title IV funds and four of the members shall be representatives of the general public, at least one of whom is employed by a lending institution located in Colorado and is familiar with the College Access Network and at least two of whom are owners or operators of businesses within Colorado that employ students who are enrolled in schools that are subject to administration by the private occupational school division.

- * Thomas J. Twardowski, Colorado Springs, private occupational school
- * Jerald B. Sirbu, Littleton, private occupational school
- * Robert E. Martin, Wheat Ridge, private occupational school
- Winnifred S. Rovig, Glenwood Springs, public
- Thomas E. Narvaez, Denver, public/employer
- Earl F. Douglas, Lakewood, public/lending institution
- Lisa B. Noll, Colorado Springs, public/employer

JULY 1 COLORADO RACING COMMISSION

Number of Members: 5
 Length of Terms: 4 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: Monthly
 Contact: Department of Revenue

Requires Senate Confirmation and financial disclosure statement with the Colorado Secretary of State

The Commission licenses, regulates and supervises all races where pari-mutuel wagering occurs and at which horses or other animals participate. It also provides for the inspection of all racing establishments and requires that such places are constructed, maintained and operated in accordance with Colorado law.

All members shall have been residents of Colorado for the past five years. No members shall have been convicted of a felony or gambling related offense. The Commission shall consist of two members previously engaged in the racing industry for at least five years, one practicing veterinarian who has been licensed for over five years, one member engaged in business in a management level capacity for at least five years and one public member. No more than three members shall be members of the same political party. No more than two members shall be from the same congressional district. One member shall reside west of the continental divide.

- * Jack K. Pretti, Rifle, (R), CD3, racing industry
- * C. Drew Grant, Jr., Castle Rock, (R), CD6, registered elector
- Marilyn G. Alkire, Denver, (U), CD1, racing industry
- David L. Hoffman, Westminster, (D), CD2, business
- Charles D. Vail, Centennial, (R), CD6, veterinarian

JULY 1 READ-TO-ACHIEVE BOARD

Number of Members: 11, 7 appointed by the Governor
 Length of Terms: 3 years
 Pay/Compensation: Necessary expenses
 Frequency of Meetings: Quarterly
 Contact: Department of Education

Requires Senate Confirmation

The Board reviews requests for grants to fund intensive reading programs. These programs are for second and third grade students whose literacy and reading comprehension skills are below the level established by the State Board of Education.

The Governor appoints seven members to the Board. Two members shall be second or third grade elementary school teachers, one of whom is from a rural school district. Two members shall be elementary school principals, one of whom is from a rural school district. One member shall have knowledge of the best practices in reading and reading instruction. One member shall be the parent of a child in second or third grade. One member shall have knowledge of and experience in public education in elementary grades. No more than six members shall be from the same political party.

(continued from previous page)

- * VACANCY, kindergarten, 1st, 2nd, or 3rd grade elementary school teacher
- * VACANCY, rural Kindergarten, 1st, 2nd, or 3rd grade elementary school teacher
- * VACANCY, elementary school principle
- * VACANCY, knowledge of & experience in public education in elementary grades.
- * VACANCY, knowledge of the best practices in reading and reading instruction
- * VACANCY, parent of a child who is enrolled in a public school at the time of appointment
- * VACANCY, parent of a child who is enrolled in a public school at the time of appointment

JULY 1 BOARD OF REAL ESTATE APPRAISERS

Number of Members: 7
Length of Terms: 3 years
Pay/Compensation: Per Diem and expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

Requires Senate Confirmation

The Board sets fees for those seeking a real estate appraisers license, administers tests and disciplines licensees for misconduct.

Three members shall be licensed or certified appraisers, one of whom shall have expertise in eminent domain matters. One shall be a county assessor in office. One shall be an officer or employee of a commercial bank experienced in real estate lending. Two members shall be members of the public at large and not engaged in any of the other businesses represented by other members of the Board.

- * Thomas L. Fellows, Colorado Springs, real estate appraiser
- * Karen L. Tool, Fort Collins, real estate appraiser
- * Keren L. Prior, Pagosa Springs, county assessor
- * David A. Kelly, Littleton, commercial bank
- Michael W. Morton, Jr., Centennial, real estate appraiser
- Anthony J. Navarro, Denver, public member
- Zachary D. Urban, Wheat Ridge, public member

JULY 1 THE SECURITIES BOARD

Number of Members: 5
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Regulatory Agencies

Requires Senate Confirmation

The Board advises the Securities Commissioner on issues affecting the Division of Securities and securities regulations in the state.

Two members shall be licensed attorneys who are knowledgeable in securities law. One member shall be a certified public accountant and two members shall represent the

public. One of the members shall reside west of the continental divide.

- * John L. Herzog, Colorado Springs, public member
- * Herrick K. Lidstone, Jr., Centennial, securities law
- Steven W. Palamar, Telluride, public member/Western Slope
- E. Lee Reichert, Denver, securities law
- ** Joseph M. Wojteczko, Littleton, certified public accountant

JULY 1 SOUTHERN UTE INDIAN TRIBE/STATE OF COLORADO ENVIRONMENTAL CONTROL COMMISSION

Number of Members: 6, 3 appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: Travel expenses
Frequency of Meetings: As needed
Contact: Governor's Office

The Commission is an authority created pursuant to the intergovernmental agreement. The Commission shall have the authority to adopt air quality standards, promulgate rules and regulations and review appealable administrative actions pertaining to reservation air programs.

The Governor's appointees shall be residents of the state of Colorado. At least two of such appointees shall be residents of either Archuleta or La Plata County and at least one of such appointees shall reside on fee land.

- * Philip S. Craig, Durango, resides on fee land
- Pete R. Foster, Durango
- Laurie L. Williams, Ph.D., Durango

JULY 1 SPECIAL FUNDS BOARD FOR WORKERS' COMPENSATION SELF INSURERS

Number of Members: 5, 4 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: As needed
Contact: Department of Labor and Employment

Requires Senate Confirmation

The board distributes monies from the Workers' Compensation Special Self-Insured Fund to assure prompt and complete payments to members of self-insured companies who are delayed or declare bankruptcy or have insufficient reserves to cover a claim.

The four members appointed by the Governor shall be managers or employees of self-insured employers in good standing, two of which shall demonstrate knowledge of risk management and finance. The remaining member shall be the Executive Director of the Department of Labor and Employment.

- * Elda M. De la Pena, Longmont, self-insured employer
- David L. Roper, Grand Junction, risk management and finance

(continued from previous page)

** Kathy M. Broughton, Basalt, self-insured employer
** Richard M. Osborn, Denver, risk management and finance

JULY 1 STATE AND VETERANS NURSING HOME COMMISSION

Number of Members: 7
Length of Terms: 3 for 2 years; 4 for 4 years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Four times a year
Contact: Governor's Office

The commission shall evaluate the State and Veterans' nursing homes located in Home Lake, Florence, Trinidad, Rifle, and Aurora, Colorado, and shall determine the expertise and resources necessary for the unit of state government charged with administering state and veterans nursing homes to effectively manage the nursing homes to assure the ongoing provision of high-quality care. The commission shall consider the agency location of that unit, its authority and responsibilities. It shall also consider mechanisms for assuring ongoing quality of care and fiscal matters regarding state and veterans' nursing homes, and partnerships with the private nursing home sector.

The Governor shall appoint two members representing the Colorado Board of Veteran Affairs; two members who represent statewide nonprofit coalitions that represent veterans service organizations; two family members of veterans who have been provided care at state and veteran nursing homes; two members who represent separate statewide organizations that represent proprietary and nonprofit nursing facilities; and three members that have special expertise and interest in the field of long-term nursing care at least one of whom shall be the state long-term care ombudsman or a local ombudsman.

No more than six members shall be from the same political party.

- * VACANCY, Expertise in nursing home administration AND who is a nursing home administrator at time of appointment AND who is experienced in financial operations of a nursing home
- William D. Sinclair, Colorado Springs, (R), Colorado Board of Veteran Affairs
- Jayla S. Sanchez-Warren, Golden, (D), state long-care ombudsman or local ombudsman
- Alexandra E. Hall, Denver, (R), veteran
- Patricia Jo Kendall, Fruita (D), Expertise in nursing home operations AND practical clinical experience in nursing homes
- Virginia A. Bedford, Denver, (D), Expertise in nursing home operations AND practical clinical experience in nursing homes
- Lewis H. Entz, Hooper, (R), veteran

JULY 1 UTILITY CONSUMERS BOARD

Number of Members: 11
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: Six times per year
Contact: Department of Regulatory Agencies

The Utility Consumers Board provides policy guidance to the Office of Consumer Counsel regarding rule-making, legislative projects and general activities of the office. The Board shall work to represent the interests of residential, agricultural and small business users of Colorado utilities.

- * VACANCY
- Pamela B. Lorenz, Littleton
- Fred J. Wilhoft, Golden
- John L. Herzog, Colorado Springs
- Stephen B. Shapiro, Lone Tree
- Kelly A. Nichols, Littleton
- ** William J. Martin, Denver
- ** Jason B. Brinkley, Aurora
- ** Richard F. Mutzebaugh, Highlands Ranch
- ** Diana Lee Evans, Fort Lupton
- ** Alan R. Fishman, Littleton

JULY 1 WINE INDUSTRY DEVELOPMENT BOARD

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: Necessary expenses
Frequency of meetings: As needed
Contact: Department of Agriculture

The Board shall work to encourage and promote the marketing of wines and wine grapes produced in Colorado. The board will work to promote the responsible consumption of all wines, the integration of the Colorado wine industry as a component of the state's tourism program and will serve as a resource for the entire wine industry of Colorado.

Five of the members shall be representatives of licensed wineries in the state. Of these five members, one shall be a representative from the western slope, one shall be a representative from the Grand Valley Viticulture Area, one shall be a representative from the eastern slope and two shall be at-large representatives. Of the remaining members, two shall be representatives of wholesale wine distributors, one shall be a representative of wine grape producers and one shall be a representative of retail wine distributors.

- * Douglas R. Phillips, Denver, at large winery
- * Robert B. Hahn, Denver, wholesale wine distributor
- Peter A. Shaw, Denver, EX-OFFICIO
- David A. Tewksbury, Lakewood, retail wine distributor
- Douglas R. Phillips, Denver, at large winery
- Richard S. Walton, Longmont, wholesale wine distributor
- Brandon G. Witham, Broomfield, winery/Grand Valley area
- William C. Welcher, Carbondale, winery/western slope
- Bruce Talbott, Palisade, licensed grower

(continued from previous page)

John D. Garlich, Boulder, winery/eastern slope

JULY 10 PUBLIC EMPLOYEES RETIREMENT BENEFIT PLANS (PERA)

Number of Members: 15, 3 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Colorado PERA

Requires Senate Confirmation

PERA provides retirement and other benefits to the employees of more than 400 government agencies and public entities in the state of Colorado. In accordance with its duty to administer PERA, the Board of Trustees has the authority to adopt and revise Rules in accordance with state statutes. The Board of Trustees are fiduciaries and are held to a high standard of prudence in investing the trust funds.

A 15-member Board of Trustees governs PERA. In addition to the three Governor-appointed Trustees, the Board will include the State Treasurer as an ex-officio member; four members from the School Division and three members from the State Division; one member from the Local Government Division; one Judicial Division member; and two PERA retirees.

If a Board member resigns, a new board member is appointed from the respective division until the next election.

- * Howard M. Crane, Aurora, (U), experience and competence in investment, management, finance, banking, economics, accounting, pension administration or actual analysis
- Susan G. Murphy, Denver, (D), experience and competence in investment, management, finance, banking, economics, accounting, pension administration or actual analysis
- Lynn E. Turner, Broomfield, (D), experience and competence in investment, management, finance, banking, economics, accounting, pension administration or actual analysis

JULY 13 AURARIA HIGHER EDUCATION CENTER BOARD OF DIRECTORS

Number of Members: 9, 3 appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Department of Higher Education

The Board of Directors is responsible for the overall management of the Auraria Higher Education Center Complex.

All members appointed by the Governor shall be residents of the Denver Metropolitan area.

- * Daniel R. Pabon, Denver
- Craig A. Umbaugh, Denver
- Tamara G. Door, Denver

JULY 31 COLLEGEINVEST BOARD OF DIRECTORS

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: None
Frequency of Meetings: Quarterly
Contact: Department of Higher Education

Requires Senate Confirmation

CollegeInvest is a not-for-profit division of the Colorado Department of Higher Education. CollegeInvest administers the state of Colorado's 529 college savings programs and makes or purchases student loans for residents and students studying in- and out-of-state.

- * Frederick C. Fisher, New Castle
- * Patricia S. Fontneau, Centennial
- * Richard E. Martinez, Jr., Centennial
- James B. Haass, Englewood
- Giovanni V. Greco, Lakewood
- Richard J. Dalton, Englewood
- Steven J. Schwartz, Durango
- ** Brett A. Siegel, Englewood
- ** David B. Walker, Denver

AUGUST 1 STATE BOARD OF ACCOUNTANCY

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

The Board regulates public accountants and reviews applications, gives examinations, grants certificates and permits and acts on complaints against certified public accountants. Five members shall be Certified Public Accountants; the majority shall be engaged in active practice. The two public members should not have a CPA certificate.

- * Sean G. Daly, Denver, CPA
- John S. Augustine, Lakewood, public
- Kurt L. Kofford, Colorado Springs, CPA
- Gaylen R. Hansen, Evergreen, CPA
- Courtney Cowgill, Centennial, CPA
- William J. Dotson, Littleton, public
- Karen F. Turner, Greeley, CPA

AUGUST 1 HAZARDOUS WASTE COMMISSION

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Necessary expenses
Frequency of Meetings: Quarterly
Contact: Department of Public Health and Environment

Requires Senate Confirmation

The Commission makes rules and regulations concerning the

(continued from previous page)

handling, storage and transportation of hazardous wastes in Colorado.

Members of the Commission shall have appropriate scientific, technical, industrial, legal, public health or environmental training or experience. Three members shall be from the regulated community, three members shall be from the public at large and three members shall be from government or the academic community. No more than five members shall be from the same political party.

- * Christina M. Aguilera, Westminster, (U), academic community
- * Lynn M. Kornfeld, Denver, (D), regulated community
- * William J. Kelso, Centennial, (R), public at large
- Christopher J. Neuman, Denver, (R), academic community
- Melanie J. Granberg, Denver, (U)
- Leonard J. Butler, Centennial, (R), regulated community
- Frederick Scott Myers, Castle Rock, (D), public at large
- Hon. William N. Patterson, Montrose, (D), local government
- Ann C. Umphres, Golden, (D), public at large

AUGUST 1 INFORMATION MANAGEMENT COMMISSION

Number of Members: 17, 10 Appointed by the Governor
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Monthly
 Contact: Governor's Office of Innovation & Technology

The purposes of the Commission are to oversee strategic planning and set policy for the state's communications and information systems and assure continuity in communications and planning and controlling the state's investment in information systems.

The Governor appoints ten members, including six persons from the private sector, the Director of the Office of State Planning and Budgeting, the Executive Director of the Department of Personnel and Administration, the Chief Technology Officer and the Executive Director of one principal state department.

- * VACANCY, private sector
- * Rina S. Delmonico, Denver, private sector
- * Greg P. Rippey, Glenwood, private sector
- Martin C. VanDerSchouw, Castle Rock, private sector
- John Picanso, Highlands Ranch, Chief Technology Officer
- The Hon. Ginette Dennis, Littleton, Dept. of State/principal dept.
- Henry R. Sobanet, Denver, Office of State Planning & Budgeting
- Jeff Wells, Colorado Springs, Dept. of Personnel and Admin.
- James O. Mulford, Lone Tree, private sector
- S. Michael Lutz, Parker, private sector

AUGUST 1 COMMISSION ON MANDATED HEALTH INSURANCE BENEFITS

Number of Members: 11, 9 Appointed by the Governor
 Length of Terms: 5 years
 Pay/Compensation: None
 Frequency of Meetings: At request
 Contact: Division of Insurance

The commission shall provide input to the Division of Insurance regarding the fiscal analysis of any proposed legislative measure containing mandated health insurance benefit or any other statutory provisions relating to mandatory health care coverage.

- * Debra L. Higgins, Yuma (D), rep. rural area business owner with less than 50 employees
- * Gail A. Lindley, Denver (D), rep. Denver area business owner with less than 50 employees
- * Pam N. Nicholson, Colorado Springs (R), rep. health care provider
- * Richard G. Rush, Littleton (U), rep. private citizen rep. of consumer health advocacy group
- * Leo Tokar, Englewood (U), rep. health maintenance organization
- * Gregory L. Dyson, Sterling (U), rep. private citizen rep. of consumer health advocacy group
- * Michele A. Velkoff, M.D., Denver (D), rep. health care provider
- * Peggy A. Brown, Denver (R), rep. Division of Insurance employee
- * Christopher J. Miller, Denver (U), rep. health insurance industry

AUGUST 1 STATE REHABILITATION ADVISORY COUNCIL

Number of Members: 23 maximum
 Length of Terms: 3 years
 Pay/Compensation: None
 Frequency of Meetings: Monthly
 Contact: Department of Human Services

The Council advises the Division of Vocational Rehabilitation, within the Department of Human Services, on the provision of appropriate and quality services to persons with disabilities.

- Membership shall consist of:
- At least one representative of the Statewide Independent Living Council
 - At least one representative of a parent training and information center of individuals with disabilities
 - At least one representative of the client assistance program
 - At least one representative of community rehabilitation program service providers
 - At least one representative of the State Workforce Development Board
 - Four representatives of business, industry and labor representatives of disability and advocacy groups

(continued from previous page)

- Parents, guardians or representatives of individuals with disabilities who have difficulty in or are unable to represent themselves
- Current or former applicants for, or recipients of, vocational rehabilitation services
- At least one vocational rehabilitation counselor

The majority of the members must be persons with disabilities.

- * Geoffrey B. Peterson, Grand Junction, client assistance program
- * Marla D. Decker, Bayfield, Native American/Section 121
- * Joyce K. Schlose, Denver, community rehabilitation service provider
- Kay A. Jamison, Pueblo, individual with disabilities
- Margarita E. Cordova, Denver, vocational rehabilitation recipient
- Gina M. Luby, Grand Junction, parent of a person with disabilities
- Booker T. Graves, Denver, State Workforce Investment Board
- Judi Stein Stutman, Aurora, at large
- Kathy O. Grant, Denver, at large
- Deborah Harvey, Thornton, Division of Vocational Rehabilitation, EX OFFICIO, POG
- ** VACANCY, disability advocate
- ** VACANCY, former voc. rehabilitation recipient
- ** VACANCY, current vocational rehabilitation recipient
- ** Joseph W. Sims, Denver, individual with disabilities
- ** Brenda L. Mosby, Denver, individual with disabilities
- ** Larry L. Williams, Pueblo, Statewide Independent Living Council
- ** Jerry L. Michel, Atwood, former voc. rehabilitation recipient
- ** Caryn Beth Schaffner, Colorado Springs, parent training and information center
- ** Barbara Campbell Palmer, Arvada, state education agency
- ** Kevan Worley, Colorado Springs, business, industry and labor
- ** VACANCY, business, industry and labor
- ** VACANCY, business, industry and labor
- ** VACANCY, business, industry and labor

AUGUST 24 GOVERNOR’S COMMISSION ON COMMUNITY SERVICE

Number of Members: 15
 Length of Terms: 3 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: At least 6 times per year
 Contact: Lieutenant Governor's Office

The Commission works to develop a comprehensive national and community service plan for the state that ensures outreach to diverse community-based agencies that serve under-represented populations. The plan is presented to the Governor and updated annually.

The Commission shall include a representative of a state community based agency or organization, the head of the state

education agency or designee, a representative of local and state government, a representative of local labor organizations, a representative of business, an individual between the ages of 16 and 25 who is a participant or supervisor of a service program for school age youth, a representative of a national service program, an individual with expertise in the educational training and development needs of youth, an individual with experience in promoting the involvement of older adults (55 and older) and six individuals who have knowledge in the fields of community service, volunteerism, literacy and mentoring. No more than eight of the members may be from the same political party.

- *Anita F. Allen, Colorado Springs, (R), knowledge of community service
- *Richard M. Esquibel, Alamosa, (R), community-based agency
- *Thomas W. Rapp, Thornton, (R), national service program
- *Lindsay Morgan, Denver, (U), knowledge of community service
- Lionel P. Espinoza, Jr., Aurora, (U), expertise in needs of youth
- Mark N. Shelton, Fort Collins, (D), expertise in older population
- Christine Benero, Denver, (D), knowledge of community Service
- David M. DeForest-Stalls, Denver, (D), knowledge of community service
- Michael R. Wearsch, Highlands Ranch, (U), business
- Garth D. Schaefer, Denver, (U), Comm. of Education designee
- ** Samuel D. Mamet, Denver (D), local government
- ** Johanna B. Garton, Denver, (U), knowledge of community service
- ** J. Grayson Robinson, Aurora, (R), local labor organizations
- ** Tanya A. Kelly Bowry, Westminster, (D), knowledge of community service
- ** Olivia K. Maher, Parker, (R), 16-25 y/o participant who is a participant or supervisor in a youth service program

Appointments are filled for the year

AUGUST 24 ENERGY AND MINERAL IMPACT ASSISTANCE ADVISORY COMMITTEE

Number of Members: 9, 5 appointed by the Governor
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Three times per year
 Contact: Department of Local Affairs

The Committee advises the Executive Director of the Department of Local Affairs on the impacts of energy and mineral development on local governments, and provides guidance on grant and loan funding requests submitted by local governments.

The five members shall be residents of areas impacted by energy or mineral resource development.

- Hon. Charles J. Griego, Alamosa
- Hon. Robert D. Masden, Hudson
- Hon. Stephen C. Loshbaugh, Meeker

(continued from previous page)

Hon. Carl E. Miller, Leadville
Justin T. Clifton, Bayfield

**SEPTEMBER 1 COLORADO STATE CHILD FATALITY
PREVENTION REVIEW TEAM**

Number of Members: 17
Length of Terms: 3 years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Quarterly
Contact: Department of Public Health

The Colorado Child Fatality Review Team is a multidisciplinary group of professionals representing public health, medicine, law and law enforcement, child welfare, forensics, mental health, and other special interests related to the health and safety of children.

The Review Team shall:

- Describe trends and patterns of child death in Colorado.
- Identify and investigate the prevalence of risk factors for child death.
- Characterize high-risk groups in terms compatible with the development of public policy.
- Evaluate the service and system responses to children and families who are at high risk and to offer recommendations for improvement in those responses.
- Improve the quality and scope of data necessary for child death investigation and review.

- * William G. Frangis, Elizabeth
- * Charles R. Urbach, Haxtun
- * Amy Martin, Denver
- * Kelly C. Lear-Kaul, Littleton
- * Brad L. Lenderink
- * Vandermeulen, Laurel M.
- * Schober, Christine E.
- * Matthews M.D., Larry J.
- * Rosenberg M.D., Donna
- * Ferguson M.D., Margaret A.
- * Wells M.D., Kathryn M.
- * DeWald R.N., Mary Pat
- * Rapstine R.N., Theresa
- * Adair, Robin J.
- * VACANCY
- * VACANCY
- * VACANCY

**SEPTEMBER 1 FIRE AND POLICE PENSION
ASSOCIATION BOARD OF DIRECTORS**

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Monthly
Contact: Fire and Police Pension Association
Requires Senate Confirmation

The Board establishes standards for determining the actuarial soundness of the pension plans in the fire and police members' benefit fund. The Board also establishes criteria for and determines disability status of members applying for disability benefits; establishes criteria for survivor benefits; provides for the investment of the assets in the members benefit fund; reviews or initiates legislation pertaining to fire and police pension benefits; and provides for disbursements from the fund to pay for allowable expenditures.

Two members shall represent state municipal employers. One member shall represent full-time paid firefighters. One member shall represent full-time paid police officers. Three members shall represent the state's financial or business community in corporations of over two hundred employees, with experience in the following areas: investments, insurance disability claims and personnel or corporate administration. One shall be a member of a board of directors of a special district or the full-time paid professional manager of a special district who shall represent special districts having volunteer firefighters. One member shall be a retired firefighter who, upon completion of this member's term, shall be replaced by a retired police officer. Thereafter, the appointments of retired officers shall alternate between a retired firefighter and a retired police officer.

- * L. Kristine Gardner, Glenwood Springs, financial community
- * Kirk J. Miller, Denver, full-time paid police officer
- Todd A. Bower, Denver, full-time paid firefighter
- Stanley T. Sponsel, Denver, retired firefighter
- Mark S. Sunderhuse, Evergreen, corporate administrator
- Monica Cortez-Sangster, Aurora, financial community/
insurance disability claims
- Patty L. Fannin, Colo. municipal employer
- ** Leo J. Johnson, Littleton, manager of a special district
- ** John M. Bramble, Brighton, municipal employer

**SEPTEMBER 1 COLORADO HISTORICAL RECORDS
ADVISORY BOARD**

Number of Members: 15 maximum
Length of Terms: 3 years
Pay/Compensation: Travel expenses
Contact: Colorado State Archives

The Board is responsible for Colorado's working relationship with the National Historical Publications and Records Commission, including grant proposals from Colorado institutions.

Members of the Board must have professional experience in the administration of archives and historical records or experience researching of historical records or should be committed to the preservation of the state's historical heritage.

- * Duncan O. McCollum, Lakewood
- * Richard Ellis, Ph.D., Hesperus
- * James E. Hansen II, Ph.D., Fort Collins
- * Johanna L. Harden, Parker
- * Joel D. Barker, Lakewood

(continued from previous page)

- * Marjorie A. Benham, Arvada
- * Richard G. Weingardt, Denver
- Christine A. Bradley, Georgetown
- ** Sharon J. Englert, Denver
- ** Terry I. Ketelsen, Northglenn
- ** Robin G. Theobald, Breckenridge
- ** Emory "Jay" Trask, Pueblo

**SEPTEMBER 1 GOVERNOR'S COUNCIL FOR
PHYSICAL FITNESS**

Number of Members: 35 maximum
Length of Terms: 2 years
Pay/Compensation: None
Dues: \$50 a year
Frequency of Meetings: 4 times a year
Contact: Governor's Office

To empower lifestyle change in citizens of all ages and abilities through promoting and sponsoring physical activities, and to act as a liaison for the Governor on fitness related issues.

- * Patty A. McConnell, Parker
- * Susan A. Burke, Boulder
- * Douglas W. Slothower, Denver
- * Donald R. Bendell, Canon City
- * Susan L. Kalish, Aurora
- * John Karakoulakis, Littleton
- * Jason R. Wolfe, Denver
- * Jacqueline C. Shumway, Denver
- * Constance L. Naumann, Arvada
- * Christopher J. Tetro, Broomfield
- * Louise A. Hurlbut, Denver
- * Patricia "Jane" Morrison, Denver
- Billie A. Busby, Denver
- Stacy J. Fowler, Golden
- Brandon L. Bailey, Breckenridge
- Craig J. Bannister, Denver
- Debora Ridgell, Golden
- DaVarryl J. Williamson, Aurora
- Julie A. Gabler, Arvada
- Jeffrey A. Taylor, Denver
- Michael A. Hashemi, Littleton
- Robert Kendrick, Denver
- Cheryl Ames, Arvada
- Kyle C. Hanson, Denver
- Kim Farmer, Northglenn

**SEPTEMBER 1 ADVISORY COMMITTEE TO THE
PROPERTY TAX ADMINISTRATOR**

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem plus actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Local Affairs

Requires Senate Confirmation

The Committee reviews, recommends approval or disapproval of manuals, appraisal procedures and instructions prepared and published by the property tax administrator.

Members shall include: one county assessor and one non-assessor from counties of 75,000 or more population; one county assessor and one non-assessor from counties of less than 75,000 population and one non-assessor from the western slope. The Governor appoints one of the non-assessors as chair. The Governor appoints the assessor members from among the certified assessors recommended by the Colorado Assessors association.

- * Naomi Q. Martinez-Keys, Antonito, assessor/under 75,000 pop.
- * Damon O. Barry, Westminster, non-assessor/over 75,000 pop.
- * Doralyn B. Genova, Grand Junction, non-assessor/western slope
- Christopher M Woodruff, Greeley, assessor/over 75,000 pop.
- Virginia Patton, Canon City, non-assessor/under 75,000 pop.

**SEPTEMBER 12 STATE BOARD OF LICENSED
PROFESSIONAL COUNSELOR
EXAMINERS**

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Every other month
Contact: Department of Regulatory Agencies

The Board determines whether applicants shall be issued a license as a licensed professional counselor and hears complaints made against licensed professional counselors.

The Board consists of four members from the general public and three licensed professional counselors.

- * VACANCY, public
- Randall G. Kittelson, Centennial, public
- Susan L. Garcia, Colorado Springs, licensed professional counselor
- Jill Vitale, Denver, public
- Alice Bovard-Taylor, Littleton, public
- Charles Knoeckel, Colorado Springs, licensed professional counselor
- Alan L. Cook, Cortez, licensed professional counselor

**SEPTEMBER 18 CORRECTIONAL INDUSTRIES
ADVISORY COMMITTEE**

Number of Members: 13, 5 appointed by the Governor
Length of Terms: 3 years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Four times a year
Contact: Department of Corrections

The Correctional Industries Advisory Committee advises the directors of the program on the manufacture, distribution and private-sector impact of products produced by Correctional

(continued from previous page)

Industries.

- ** Richard P. Thatcher, Westcliffe, affected industries in the business community
- ** Cheryl L. Hutchison, Aurora, organized labor
- ** James F. Faull, Lamar, county sheriff
- Douglas S. Snyder, Canon City, affected industries in the business community
- A. Neal Hall, organized labor
- Executive Director, Dept. of Personnel and Administration
- Executive Director, Dept. of Corrections
- Executive Director, Office of State Planning and Budgeting,

SEPTEMBER 28 WORKFORCE DEVELOPMENT COUNCIL

Number of Members: Up to 44, 5 Non-Voting Members
Length of Terms: 3 years
Pay/Compensation: Per Diem and necessary expenses
Frequency of Meetings: At least twice a year
Contact: Department of Local Affairs

The Council, in consultation with Colorado's business community and agencies, advises the Governor and the General Assembly on matters regarding the employment and training needs of the state and on workforce development plans and strategy. The Council works to promote and ensure the continuous improvement of the state workforce investment system and to seek and obtain additional funds to support state employment and training efforts. The Council also comments on plans for and oversees WIA supported training activities. Membership shall consist of at least 18 representatives of state businesses, at least 10 representatives of community agencies, 2 representatives of labor organizations and elected officials.

- * Mary K. Layton, Bayfield, Colorado business
- * David D. Moore, Aurora, Colorado business
- * VACANCY, Colorado business
- Tony Gagliardi, Firestone, National Federation of Independent Business
- Robin H. Wise, Denver, Colorado business
- Kersten M. Hostetter, Wheat Ridge, org. with experience in youth activities
- Susan E. Carparelli, Highlands Ranch, Colorado business
- Debbie R. Rose, Beulah, Colorado business
- David C. Anderson, Colorado Springs, Colorado business
- Roger W. Smith, Centennial, Colorado business
- Les D. Watkins, Granby, Colorado business
- Mary Beth Susman, Denver, delivery experience
- Bette Matkowski, Denver, Colorado business
- Kenneth A. Fly, Berthoud, Colorado business
- Harry T. Lucero, Northglenn, Colorado business
- The Hon. Bill Owens, POG
- Marva Livingston Hammons, Denver, Dept. of Human Services, POG
- Dr. William Moloney, Denver, Dept. of Education, POG
- Rick Grice, Lone Tree, Dept. of Labor and Employment, POG
- The Hon. Paula Sandoval, Denver, POG

- The Hon. Lois Tochtrop, Thornton, POG
- The Hon. Nancy Todd, Aurora
- The Hon. Morgan Carroll, Aurora
- Jenna Langer, Denver, CCHE
- ** VACANCY, chief elected official
- ** Mark G. Warne, Grand Junction, Colorado business
- ** Dwayne A. Adkins, Lakewood, Colorado labor organization
- ** Gary K. Bien, Masonville, Colorado business
- ** Comm. David E. Long, New Raymer
- ** Jennifer K. Lambert, Denver, state youth council
- ** J. Robert Wilson, Fort Collins, Colorado business
- ** Tom J. Allee, Castle Rock, Colorado business
- ** Aundrea D. Jackson, Centennial, Colorado business
- ** Peggy S. Herbertson, Elizabeth, Colorado business
- ** Nancy J. McCallin, Parker, Colorado business
- ** Kenneth L. DeBey, Lakewood, Colorado labor organization
- ** Tracy C. Boyd, Evergreen, Colorado business

SEPTEMBER 30 COUNCIL OF ADVISORS ON CONSUMER CREDIT

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: As needed
Contact: Department of Law (Attorney General's Office)

The Council advises and consults with the Administrator of the Uniform Consumer Credit Code (Assistant Attorney General) concerning the exercise of her/his powers.

Membership must include fair representation from the various segments of the consumer credit industry and the public.

- * Johann Cohn, Lakewood, public
- * Christopher J. Sulley, Denver, consumer credit industry
- * David T. King, Parker, consumer credit industry
- Mindy Harris, Cherry Hills Village, consumer credit industry
- Frank R. Burg, Golden, consumer credit industry
- Vincent G. Toenjes, Parker, consumer credit industry
- Jose L. Vasquez, Highlands Ranch, public
- Artiesha "Tish" L. Maes, Denver, public

OCTOBER 1 COLORADO ADVISORY COUNCIL ON AIDS

Number of Members: 11
Length of Terms: 3 years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Every other month
Contact: Department of Public Health and Environment

The Council serves as an expert resource on AIDS/HIV related matters and provides advice to the Department of Public Health and Environment on scientific and policy issues.

Members shall represent the public and private, for profit and

(continued from previous page)

nonprofit sectors, and affected populations.

- *Dr. Mark W. Thrun, Denver
- *Linda Tamayo, Brighton
- *Deirdre A. Maloney, Lakewood
- Lucy A. Bradley-Springer, Denver
- Joan L. Rosenquist, Delta
- Christiano Sosa, Denver
- Daniel N. Reilly, Northglenn
- ** Cindy L Duffy, Littleton
- ** Ronald W. Gilmer, Telluride
- ** Alan J. Hooper, Denver
- ** Jeff S. Fard, Denver

OCTOBER 1 STATEWIDE INDEPENDENT LIVING COUNCIL

Number of Members: 23 maximum
 Length of Terms: 3 years
 Pay/Compensation: None
 Frequency of Meetings: As needed
 Contact: Department of Human Services

The Council acts in partnership with Colorado Rehabilitation Services to help plan independent living programs in the state.

The Council shall be composed of at least one director of a center for independent living chosen by the directors of centers for independent living within the state, advocates of and for individuals with disabilities and representatives from other state agencies that provide services for individuals with disabilities.

- * VACANCY, individual with disabilities
- * VACANCY, individual with disabilities
- * VACANCY, family member of person with disabilities
- William E. Aceves II, Parker, individual with disabilities
- Michael A. Rooney, Littleton, advocate of individuals with disabilities
- Terrance L. Turner, Aurora, individual with disabilities
- Georgeanna Chapman, Denver, individual with disabilities
- * VACANCY, individual with disabilities
- Faith A. Gross, Denver, director of center for independent living
- Larry L. Williams, Pueblo, director of center for independent living
- Patrick E. Going, Colorado Springs, individual with disabilities
- Amy J. Allred, Durango, individual with disabilities
- Debra Petersen, Broomfield, service organization/private business
- Judy A. Neal, Boulder, vocational rehabilitation, POG
- ** VACANCY, deaf and hard of hearing
- ** VACANCY, project 121
- ** VACANCY, individual with disabilities
- ** VACANCY, individual with disabilities
- ** VACANCY, individual with disabilities
- ** VACANCY, housing
- ** Kristie L. Braaten, Denver, state agency
- ** VACANCY, individual with disabilities

- ** Brent A. Belisle, Denver, individuals with disabilities
- ** Carol Jean Reynolds, Evergreen, director of a center for independent living

OCTOBER 1 COLORADO WATER RESOURCES AND POWER DEVELOPMENT AUTHORITY BOARD OF DIRECTORS

Number of Members: 9
 Length of Terms: 4 years
 Pay/Compensation: Per Diem and actual expenses
 Frequency of Meetings: Bi-Monthly
 Contact: Water Resources and Power Development Authority

Requires Senate Confirmation

The Authority finances, develops, constructs and maintains water projects in Colorado and administers the Drinking Water and Water Pollution Control Revolving Funds.

Membership shall include one person from each of the following drainage basins: the Rio Grande, the North Platte, the Arkansas, the South Platte outside the City and County of Denver, the City and County of Denver, the Yampa-White, the main Colorado, the Gunnison-Uncompahgre and the San Miguel-Dolores-San Juan. Appointments shall include one member experienced in water project financing, one member experienced in engineering aspects of water projects, two members experienced in planning and developing of water projects and one member experienced in water law. No more than five members of the board shall be members of the same political party.

- * VACANCY, City and County of Denver
- * Clair B. Orr, Kersey, South Platte D.B., water project financing
- Douglas B. Monger, Hayden, (R), Yampa White D.B., planning and development of water projects
- Ann E. Nichols, Manitou Springs, (R), Arkansas D.B.
- Steven C. Harris, Durango, (D), San Miguel-Dolores-San Juan D.B., engineer of water projects
- Stephen T. LaBonde, Grand Junction, (R), main Colorado D.B.
- ** VACANCY, (D), Rio Grande D.B.
- ** James W. Hokit, Montrose, (R), Gunnison-Uncompahgre D.B., planning and development of water projects
- ** Robert Carlstrom, Walden, (R), North Platte D.B.

OCTOBER 16 PETROLEUM STORAGE TANK ADVISORY COMMITTEE

Number of Members: 7
 Length of Terms: 3 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: Monthly
 Contact: Department of Labor and Employment

The Committee is responsible for establishing procedures, practices and policies related to corrective action necessary to protect the environment, public health, and safety from contamination caused by leaking underground storage tanks.

(continued from previous page)

Membership shall consist of the Division Director of Oil and Public Safety and the Executive Director or designee. Four members shall be chosen from the following groups with no more than one member representing each group: fire protection districts, elected local governmental officials, companies that refine and retail motor fuels, companies that wholesale motor fuels, owners and operators of independent retail outlets and companies that conduct corrective actions or install and repair underground storage tanks. One member shall represent private citizens or interest groups.

* David W. Stuemky, company that refines and retails motor fuels

Andrew K. Smith, Jr., Evergreen, independent retail outlets

Kirby A. Boutelle, Broomfield, underground tank installer

William G. Gamble, Fort Collins, public

Donna K. Cook, Durango, owner/operator

Richard O. Piper, Englewood, Division Director, POG

Marilyn Hajicek, Golden, designee of the Exec. Director of the Dept. of Labor and Employment, POG

NOVEMBER 1 COLORADO STATE FAIR AUTHORITY BOARD OF COMMISSIONERS

Number of Members: 11, 10 appointed by the Governor

Length of Terms: 4 years

Pay/Compensation: Necessary expenses

Frequency of Meetings: Monthly

Contact: Department of Agriculture

Requires Senate Confirmation

The Board oversees and sets policies for the Colorado State Fair.

Of the ten members of the Board, two shall be residents of the county in which the State Fair and Industrial Exposition is held.

Of the remaining eight members, at least one shall be a resident of each of the congressional districts in the state and at least two shall be residents of the western slope. Of the ten members, one shall be a certified public accountant, one shall have expertise in finance through current management-level experience in banking and one shall have substantial experience in agriculture or in the activities of 4-H clubs. No more than six members shall be affiliated with the same political party as the Governor.

* Dr. John K. Young, Arvada, (R), CD7

* Catherine R. Ross, Granby, (D), CD2, western slope

* VACANCY, CD3

Loren R. Wittemore, Rush, (R), CD5

Vincent L. Vigil, Pueblo, (D), CD3, expertise in finance through management experience in banking/county of the fair

Raeana J. Wadhams, Pueblo, (D), CD3, county of the fair

Paul Bernklau, Rifle, (R), CD3, western slope

Sheldon R. Jones, Littleton, (R), CD6

**Russell N. Johnson, Sterling, (R), CD4, agriculture/4H Clubs, CPA

** Patty Shaw Castilian, Denver, (D), CD1

NOVEMBER 7 COLORADO CHILDREN'S TRUST FUND BOARD

Number of Members: 9, 6 appointed by the Governor

Length of Terms: 3 years

Pay/Compensation: Actual expenses

Frequency of Meetings: 4 to 5 times a year

Contact: Department of Public Health and Environment

Requires Senate Confirmation

The Board shall provide for the coordination and exchange of information on the establishment and maintenance of prevention programs. The Board also has the power to expend moneys of the trust fund for the establishment, promotion and maintenance of prevention programs.

The Governor appoints six members to this Board. Five members shall be knowledgeable in the area of child abuse prevention and shall represent some of the following areas: law enforcement, medicine, law, business, mental health, domestic relations, child abuse prevention, education or social work. One member shall be a parent or a representative of a parent organization.

* Thomas H. McMillen, Golden, knowledge of child abuse prevention/law

* Carrie H. Nolan, Denver, parent

* Patricia "Jane" Morrison, Denver, knowledge of child abuse prevention

Cecil "Bud" H. Lashlee, III, M.D., Denver, knowledge of child abuse prevention/medicine

Jacalyn M. Reynolds, Sterling, knowledge of child abuse prevention

James Snyder, Denver, Dept. of Human Services

Holly Hedegaard, M.D., Denver, Department of Public Health and Environment designee

Cynthia Wakefield, Thornton, Department of Education designee

Tara L. Trujillo, Aurora, knowledge of child abuse prevention

NOVEMBER 20 HEALTH CARE COMMUNITY BOARD

Number of Members: 10

Length of Terms: 3 years

Pay/Compensation: None

Frequency of Meetings: Quarterly

Contact: Department of Higher Education

The Community Board will be implemented by CollegeInvest and shall review applications received from physicians and other health professionals to participate in the loan repayment program.

The loan repayment program uses funds from public and private sources to help repay the outstanding education loans that many physicians and other health professionals hold. In exchange for repayment of these loans, health professionals commit to provide health care services in local communities with underserved

(continued from previous page)

health care need throughout the state.

- * Dr. Jack Berry, Denver, statewide membership organization representing physicians in Colorado
- * Randy L. Evetts, Pueblo, persons with expertise in providing health care in rural and other medically underserved areas of the state
- * Toloa D. Pearl, Westcliffe, persons with expertise in providing health care in rural and other medically underserved areas of the state, and a representative from a public institution of higher education in the state that provides health care professional education programs
- Dr. John M. Westfall, Greenwood Village, public institution of higher education in the state that has experience in administrating education loan repayment programs for health professionals serving in medically underserved areas
- Stephen L. Holloway, Denver, the Colorado primary care office in prevention Division of the Dept. of Public Health & Environment.
- Antonio Prado-Gutierrez, Littleton, Commission on family medicine
- LouAnn Wilroy, Aurora, a nonprofit statewide membership organization that provides programs and services to enhance rural healthcare in Colorado
- Ross A. Brooks, Denver, membership organization representing federally qualified health centers in Colorado
- Jay H. Lee, Denver, persons with expertise in providing healthcare in rural and other medically underserved areas in the state
- Michael V. Stafford, persons with expertise in providing healthcare in rural and other medically underserved areas in the state

DECEMBER 2 COLORADO COMMISSION ON LOW INCOME ENERGY ASSISTANCE

Number of Members: 11
 Length of Terms: 2 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: 4 times per year
 Contact: Department of Human Services

The Commission solicits funds for the Low Income Energy Assistance Program. The Commission distributes these funds to eligible recipients for use in the payment of electric and gas utility bills.

The Governor appoints five members from private sector energy-related enterprises, as well as the Director of the Low-Income Energy Assistance Program in the Department of Human Services, a member from the Governor’s Office of Energy Management and Conservation, two consumers who are low-income energy assistance recipients and two members of the public.

- * Mag E. Strittmatter, Westminster, assistance recipient
- * Karen A. Bland, Grand Junction, assistance recipient
- * Sanders “Skip” Arnold, Boulder, public

- * Jeffrey P. Ackermann, Denver, Office of Energy Management and Conservation
- * Karen P. Wilkes, Greeley, public
- * VACANCY, Dept. of Human Services, POG
- ** John A. Harpole, Littleton, private sector
- ** Diana Yee Emerson, Denver, private sector
- ** Michael J. McFadden, Denver, private sector
- ** Monica A. Whiting, Colorado Springs, private sector
- ** James “Mike” C. Moore, Golden, private sector

DECEMBER 13 WORKERS’ COMPENSATION COST CONTAINMENT BOARD

Number of Members: 7, 5 appointed by the Governor
 Length of Terms: 3 years
 Pay/Compensation: Necessary expenses
 Frequency of Meetings: Monthly
 Contact: Department of Labor and Employment

Requires Senate Confirmation

The Board is responsible for promoting cost containment and risk management programs in the administration of Workers’ Compensation Programs.

The Governor appoints five members to the Board. The five appointees shall represent employers having workers’ compensation insurance rates in the upper five percent of the rate schedule, actuaries or executives with risk management experience in the insurance industry, or employers who have demonstrated good risk management experience with respect to their workers’ compensation insurance.

- * Henry A. Hahne, Littleton, employer with risk management experience
- Sal L. Torres, Elizabeth, employer with risk management experience
- Jerry L. Mosley, Golden, employer with risk management experience
- ** Matthew J. Krell, Centennial, executive with risk management experience
- ** Patrick W. Hagge, Fort Collins, employer with risk management experience

DECEMBER 15 FOUR CORNERS HERITAGE COUNCIL

Number of Members: 15, 3 appointed by the Governor
 Length of Terms: 3 years
 Pay/Compensation: Per Diem and travel expenses
 Contact: Governor’s Office

The Council serves as a cooperative agreement among the Governors of Arizona, Colorado, New Mexico and Utah. The mission of the Council is to promote tourism, education and preservation within the Four Corners region.

The Governor appoints three members to the Council, including one Native American and one private sector representative. Two

(continued from previous page)

of the members shall reside in the Four Corners region.

- * Veronica J. Cuthair, Towaoc, Native American/Four Corners region
- * Douglas W. Slothower, Denver, private sector
- ** Mark E. Vanderpool, Cortez, Four Corners region

DECEMBER 19 COLORADO AERONAUTICAL BOARD

Number of Members: 7
 Length of Terms: 3 years
 Pay/Compensation: Per Diem and actual expenses
 Frequency of Meetings: 8 times per year
 Contact: Department of Transportation

Requires Senate Confirmation

The Board addresses the aviation needs within the state and makes recommendations to the Director of the Division of Aeronautics within the Colorado Department of Transportation.

Four of the members shall represent local governments, two from the eastern slope and two from the western slope. One member shall represent a statewide association of airport managers and one shall represent a statewide association of pilots. The seventh member shall be familiar with and supportive of the state's aviation issues, interests and concerns.

- * VACANCY, statewide association of pilots
- * Dennis R. Heap, Commerce City, airport managers association
- Harold W. Patton, Jr., Greenwood Village, local government/eastern slope
- Harold J. Felderman, Greeley, local government/eastern slope
- David A. Ubell, Olathe, local government/western slope
- ** Larry Romrell, Franktown, familiar with aviation issues
- ** Dale E. Hancock, Glenwood Springs, local government/western slope

DECEMBER 31 BOARD OF TRUSTEES FOR ADAMS STATE COLLEGE

Number of Members: 11, 9 appointed by the Governor
 Length of Terms: 4 years
 Pay/Compensation: Actual and travel expenses
 Frequency of Meetings: 8 times per year
 Contact: Department of Higher Education

Requires Senate Confirmation

The Board of Trustees shall be the governing authority for Adams State College. The Board makes policy and provides oversight for the operations of the institution. The Board may acquire and hold property for the use of the College and be a party to all suits and contracts.

The Board shall consist of eleven members, nine appointed by the Governor. Of the nine members appointed by the Governor, at least two shall reside in Alamosa, Conejos, Costilla, Huerfano, Mineral, Rio Grande or Saguache County.

- * Peggy Lamm, Superior
- * VACANCY
- Stephen A. Valdez, Conejos, Conejos County
- Charles H. Scoggin, M.D., Boulder
- Timothy D. Bachicha, Alamosa, Alamosa County
- Raymond Montoya, Westminster
- Timothy L. Walters, Alamosa, Alamosa County
- Jeanne "Gigi" Darricades, Alamosa
- Bruce J. Oreck, Boulder

DECEMBER 31 BOARD OF TRUSTEES OF THE COLORADO SCHOOL OF MINES

Number of Members: 8, 7 appointed by the Governor
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: 8 times per year
 Contact: Department of Higher Education

Requires Senate Confirmation

The Board makes policy for and oversees the operation of the Colorado School of Mines.

At least four, and not more than five, members shall be graduates of the Colorado School of Mines with a degree conferred not less than ten years prior to the appointment.

- * L. Roger Hutson, Englewood, graduate
- * DeAnn Craig, Denver, graduate
- Terrance G. Tschatschula, Denver, non-graduate
- Frank DeFilippo, Golden, graduate
- Michael S. Nyikos, Grand Junction, non-graduate
- Vicki J. Cowart, Denver, graduate
- James R. Spaanstra, Lakewood,, Englewood, non-graduate

DECEMBER 31 BOARD OF GOVERNORS OF THE COLORADO STATE UNIVERSITY SYSTEM

Number of Members: 13, 9 appointed by the Governor
 Length of Terms: 4 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: Eight times per year
 Contact: Department of Higher Education

Requires Senate Confirmation

This is the governing board for Colorado State University and Colorado State University-Pueblo. The Board selects the presidents of these schools and generally oversees the schools, including determination of salaries and tuition, conferring degrees and carrying out other legal functions. At least two of the nine members must have some connection with agriculture.

- * Phyllis "Diane" Evans, Kiowa, agriculture
- * Marguerite Salazar, Alamosa
- ** Donald A. Hamstra, Brighton
- ** Patrick McConathy, Vail
- Patrick A. Grant, Englewood, agriculture
- Ed J. Haselden, Castle Rock

(continued from previous page)

Douglas L. Jones, Denver
Joseph B. Blake, Denver
Bonifacio A. Cosyleon, Pueblo

DECEMBER 31 STATE BOARD FOR COMMUNITY COLLEGES AND OCCUPATIONAL EDUCATION

Number of Members: 11, 9 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: Monthly
Contact: Department of Higher Education

Requires Senate Confirmation

The Board is the governing body for the thirteen state community colleges system and the coordinating board for the two local district colleges. It also regulates and coordinates the activities of area vocational schools.

The Board shall have one member from each congressional district. No more than five may be from the same political party. No member shall be an employee of any private junior college, community or technical college, school district or agency receiving funds allocated by the board. No member shall be an elected official of the state or a member of the governing board of an institution of higher education.

- * Jennifer Hopkins, Niwot, (R), CD2
- * Jerry L. Nickell, Las Animas, (D), CD4
- Tamra J. Ward, Denver, (R), CD1
- John U. Trefny, Golden, (U), CD7
- Wanda E. Cousar, Colorado Springs, (D), CD5
- Barbara F. McKellar, Castle Rock, (R), CD6
- Patricia A. Erjavec, Pueblo, (D), CD3
- Bernadette B. Marquez, Denver, (D), CD1
- Ledy R. Garcia-Eckstein, Denver, (D), CD1

DECEMBER 31 BOARD OF TRUSTEES FOR FORT LEWIS COLLEGE

Number of Members: 9, 7 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Four times per year
Contact: Department of Higher Education

Requires Senate Confirmation

The Board of Trustees is appointed to govern Fort Lewis College. The Board makes policy and provides oversight for the operations of the institution. The Board may acquire and hold property for the use of the College and be a party to all suits and contracts.

The Board of Trustees shall consist of nine members, seven appointed by the Governor. Of the seven members appointed by the Governor, no more than four shall be from any one political party and no more or less than two shall be residents of

southwestern Colorado. The board members from southwestern Colorado shall reside in Archuleta, Dolores, La Plata, Montezuma or San Juan County.

- * Leonel B. Silva, Centennial (D)
- * Thomas R. Schilling, Denver (D)
- Linda A. Campbell, Ignacio (R)
- Patricia B. Noyes, Boulder (D)
- Brian T. Bissell, Lakewood (R)
- Peter R. Decker, Ridgeway (D)
- Richard G. Ballantine, Durango (R)

DECEMBER 31 BOARD OF TRUSTEES FOR MESA STATE COLLEGE

Number of Members: 11, 9 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Eight times per year
Contact: Department of Higher Education

Requires Senate Confirmation

The Board of Trustees shall be the governing authority for Mesa State College. The Board makes policy and provides oversight for the operations of the institution. The Board may acquire and hold property for the use of the College and be a party to all suits and contracts.

The Board shall consist of eleven members, nine appointed by the Governor. Of the nine members appointed by the Governor, at least two shall reside in Delta, Garfield, Mesa, or Montrose County.

- * Lena Ann Elliott, Grand Junction, Mesa County
- * C. Thomas Kaesemeyer, Denver
- Celeste Colgan, Denver
- Glen H. Gallegos, Grand Junction
- Norman L. Franke, Grand Junction, Mesa County
- Jane D. North, Englewood
- Mike Feeley, Lakewood
- ** Charlie K. Monfort, Greeley
- ** Steven H. Meyer, Grand Junction, Mesa County

DECEMBER 31 BOARD OF TRUSTEES OF METROPOLITAN STATE COLLEGE OF DENVER

Number of Members: 11, 9 appointed by the Governor
Length of Terms: 4 years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Department of Higher Education

Requires Senate Confirmation

The Metropolitan State College Trustees supervise the Metropolitan State College of Denver. They are responsible for all contracts, property, rules, and regulations governing the Metropolitan State College in Denver.

(continued from previous page)

- * Mark J. Martinez, Arvada
- * Adele R. Phelan, Denver
- Antonio Esquibel, Denver
- Michelle M. Lucero, Littleton
- Ellen S. Robinson, Denver
- Melody Harris, Denver
- Robert Cohen, Greenwood Village
- Dawn P. Bookhardt, Aurora
- Maria Garcia Berry, Denver

**DECEMBER 31 BOARD OF TRUSTEES FOR
WESTERN STATE COLLEGE**

Number of Members: 11, 9 appointed by the Governor
 Length of Terms: 4 years
 Pay/Compensation: Actual and travel expenses
 Frequency of Meetings: Monthly
 Contact: Department of Higher Education

Requires Senate Confirmation

The Board of Trustees is appointed to govern Western State College. The Board makes policy and provides oversight for the operations of the institution. The Board may acquire and hold property for the use of the College and be a party to all suits and contracts.

The Board of Trustees shall consist of eleven members, nine appointed by the Governor. Of the nine members appointed by the Governor, at least two shall reside in Gunnison County.

- * Stephanie A. Foote, Denver
- * E. Patrick Wiesner, Castle Rock
- Sandra L. Mark, Gunnison, Gunnison County
- Valerie Y. Schmalz, Gunnison
- Gregg P. Rippy, Glenwood Springs
- Peter A. Dea, Golden
- Peter F. Kirchhof, Aurora
- George H. Delaney, Castle Rock
- Linda A. Morton, Littleton

**DECEMBER 31 COLORADO STATE CONSERVATION
BOARD**

Number of Members: 9, 1 appointed by the Governor
 Length of Terms: 3 years
 Pay/Compensation: Actual and travel expenses
 Frequency of Meetings: Quarterly
 Contact: Department of Agriculture

The Colorado State Conservation Board (CSCB) is a Division of the Department of Agriculture and acts as a state board of appeals for the 77 conservation districts. The Board administers and disburses funds for the purpose of assisting the districts. The Board acts in an advisory capacity with the districts and coordinates the programs of all districts. The Board undertakes studies of watershed planning and develops, implements and administers watershed flood prevention and underground water

storage projects. The Board also accepts grants, services and materials for conservation purposes.

The Conservation Board consists of eight elected members from the Watersheds and one member appointed by the Governor. Members serve three-year terms.

- * Patricia R. Meakins, Haxtun, registered elector

**DECEMBER 31 COLORADO WILDLIFE HABITAT
STAMP COMMITTEE**

Number of Members: 11 members
 Length of Terms: 4 years
 Pay/Compensation: None
 Frequency of Meetings: Annually
 Contact: Department of Natural Resources

Requires Senate Confirmation

The Colorado Wildlife Habitat Stamp Committee shall annually review proposed projects for expenditure of Colorado wildlife habitat stamp funds and make recommendations to the director and the wildlife commission.

The Governor appoints 11 members to the Committee including two representatives of national or regionally recognized conservation organizations, four sportspersons from the four quadrants of the State, two representative of the Division of Wildlife, one of whom shall be a wildlife biologist, two landowners actively engaged in agriculture, and one public at-large member.

- * Daniel J. Larkin, Salida, sportsperson
- * Jean E. Stetson, Craig, landowner
- Kenneth "Mark" Smith, Center, landowner
- Ron D. Velarde, Grand Junction, Division of Wildlife
- Gary C. Miller, Fort Collins, sportsperson
- J. Bradford Coors, Littleton, sportsperson
- Thomas L. Kenyon, Grand Junction, public at large
- Michelle Zimmerman, Denver, conservation organization
- Leslie G. White, Gunnison, sportsperson
- Dan C. Prenzlów, Colorado Springs, Division of Wildlife
- Wendy J. Keefover-Ring, Broomfield, conservation organization

Other Boards and Commissions

MINORITY BUSINESS ADVISORY COUNCIL

Number of Members: 45 maximum
Length of Terms: Pleasure of the Governor
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Governor's Office of Economic Development

The Council shall provide a forum at which the perspective of minority businesses can be brought to the attention of the State.

Five members shall be residents of the Metro Denver Area. The Northeast, Southeast, Northwest and Southwest regions of the State shall each have five representatives.

SMALL BUSINESS COUNCIL

Number of Members: 45 maximum
Length of Terms: Pleasure of the Governor
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Governor's Office of Economic Development

The Council shall meet to address issues affecting small businesses throughout the state and shall make recommendations for changes needed at all levels of government to encourage the initiation, stability and growth of small business in Colorado.

Nine members shall be residents of the Metro Denver Area. The Northeast, Southeast, Northwest and Southwest regions of the State shall each have nine representatives.

WOMEN'S ECONOMIC DEVELOPMENT ADVISORY COUNCIL

Number of Members: 45 maximum
Length of Terms: Pleasure of the Governor
Pay/Compensation: None
Frequency of Meetings: Every other month
Contact: Governor's Office of Economic Development

The Council meets to provide a public forum at which the perspective of women-owned businesses can be brought to the attention of the State.

Membership shall include no more than 45 members of the small business community. Five members shall be residents of the Metro Denver Area. The Northeast, Southeast, Northwest and Southwest regions of the State shall each have five representatives.

Colorado Congressional Districts

Agriculture Districts of Colorado

Wildlife Districts of Colorado

STATE OF COLORADO

APPLICATION FOR BOARDS AND COMMISSIONS
OFFICE OF THE GOVERNOR

Please attach a current resume

FOR OFFICE USE ONLY

DB _____

SLOT _____

BK _____

BOARD OR COMMISSION FOR WHICH YOU ARE APPLYING:					
Name (Last, First, Middle)		County	Cong. Dist.	Senate District	House Dist
Home Address		City		State	Zip Code
Date of Birth	Driver's License #	Gender M F	Registered Voter? Party Affiliation	Yes No Dem Rep Un	Race (Optional) African American Asian Hispanic Native American Caucasian
Present Employer/Occupation		Business Phone # ()		Home Phone # ()	
Business Address				E-mail Address	

EDUCATION AND GENERAL QUALIFICATIONS

LEVEL	NAME OF SCHOOL	LOCATION	No. Years Attended	Did You Graduate?	Major Course of Study
High School					
College					
Trade/Business/Correspondence					
Memberships in Organizations And Offices Held (Indicate if Past or Present)					
Special Skills and Qualifications					

REFERENCES (List three persons, not related to you, who you have known for at least one year.)

NAME	ADDRESS	PHONE #

Is there anything in your background that might be an embarrassment to the Governor or you if it were to become public?

YES NO (If YES, please explain in attachment to this application)

I certify that the facts contained in this application are true and correct to the best of my knowledge. I authorize investigation of all statements contained herein and the references listed above to obtain any and all pertinent information, personal and otherwise. I further authorize the Office of the Governor to conduct a criminal background check, including requesting a criminal history from the Colorado Bureau of Investigation. I release all parties for all liability for any damage that may result from furnishing such information.

I understand that the Colorado Open Records Act may require that certain information contained in this application be available for inspection by the general public.

RETURN COMPLETED FORM TO:
Shaylisa Hurte, Director
Governor's Office of Boards and Commissions
136 State Capitol Bldg.
Denver, CO 80203
Fax: (303) 866-6368

SIGNATURE _____

DATE _____