

COLORADO

JARED POLIS
Governor

COLORADO
Boards and Commissions

Terms Expiring by December 31, 2021

STATE OF COLORADO

**Governor's Office of
Boards and Commissions**

121 State Capital
Denver, CO 80203-1792
Phone: (303) 866-5232

To my fellow Coloradans:

In order to create a Colorado for all, we want to ensure people have the opportunity to make their voices heard - no matter where they live. Boards and commissions are a critically important way for Coloradans to engage in their state government and help improve their communities. We rely on the expertise of people across our state to serve on our more than 300 boards and commissions, and want them to reflect Colorado's rich, diverse population. Our office is always looking to find people who are interested in helping us create a Colorado where everyone can thrive.

The Governor's Office of Boards and Commissions brings people together from all corners of the state to make government work better for all of us. From the snow-capped peaks of the Western Slope to the rich fields of the Eastern Plains and everywhere in between, more than 2,200 Coloradans, are working tirelessly behind the scenes to tackle the important issues we face, and we'd love for you to join them.

To join the team, and serve on one of our boards or commissions, please fill out an application online at www.colorado.gov/governor/boards-commissions. Although each board or commission may have specific requirements for serving, we will make every effort to ensure that all voices are heard.

For those who have served or are serving, we sincerely thank you. For those who are willing and interested, please apply. With your help, we know we can make Colorado an even better place to work and live.

Kind Regards,

Governor Jared Polis

GENERAL INFORMATION

This book contains information about the Colorado boards and commissions with vacancies occurring before December 31, 2021, listed chronologically.

In our ongoing effort to make government more efficient, streamline procedures, and save taxpayer money in printing, paper, and postage, the Governor's Office of Boards and Commissions has automated the application process for Boards and Commissions. Our secure online application process will allow you to submit your own application, resume, and all other pertinent documents.

To apply for any of the boards or commissions:

- ✓ Fill out the application by going online to www.colorado.gov/governor and clicking on the *Boards and Commissions* link under *Contact Us*.
- ✓ Click on *Apply Now* to fill out the application and attach a current resume or biography.
- ✓ Click *Submit* and *Confirm*.

You will receive an email confirmation shortly after submitting your application.

Governor's Office of Boards and Commissions
121 State Capitol
Denver, Colorado 80203
303-866-5232
gov_officeofboardsandcommissions@state.co.us

Table of Contents

A

ACCOUNTANCY, STATE BOARD OF	74
ADAMS STATE UNIVERSITY, BOARD OF TRUSTEES FOR.....	106
ADDICTION COUNSELOR EXAMINERS, STATE BOARD OF.....	105
ADVISORY COMMITTEE ON GOVERNMENTAL ACCOUNTING	30
AERONAUTICAL BOARD, COLORADO	105
AGRICULTURAL COMMISSION, STATE	18
AGRICULTURAL DEVELOPMENT AUTHORITY, COLORADO	34
AIR QUALITY CONTROL COMMISSION	13
AIR QUALITY COUNCIL, REGIONAL (RAQC).....	25
ARCHITECTS, PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS, STATE BOARD OF LICENSURES FOR	45
ARKANSAS RIVER COMPACT ADMINISTRATION	83
ASSESSMENT APPEALS, BOARD OF	45
AURARIA HIGHER EDUCATION CENTER, BOARD OF DIRECTORS OF THE	71

B

BANKING BOARD, COLORADO	46
BEEF COUNCIL AUTHORITY BOARD OF DIRECTORS, COLORADO	46
BRAIN INJURY TRUST FUND BOARD, COLORADO TRAUMATIC.....	35
BUSINESS EXPERIENTIAL LEARNING COMMISSION.....	33

C

CAPITOL BUILDING ADVISORY COMMITTEE, STATE.....	47
CHARTER SCHOOL INSTITUTE BOARD.....	47
CHERRY CREEK BASIN WATER QUALITY AUTHORITY	74
CHILD FATALITY PREVENTION REVIEW TEAM, COLORADO STATE.....	85
CHILD PROTECTION OMBUDSMAN BOARD.....	75
CHILD SUPPORT COMMISSION.....	69
CHILDREN'S TRUST FUND BOARD, COLORADO.....	101
CHIROPRACTIC EXAMINERS, STATE BOARD OF	30
CIVIL RIGHTS COMMISSION, COLORADO.....	22
COAL MINE BOARD OF EXAMINERS.....	48

COLD CASE OVERSIGHT TASK FORCE.....	91
COLORADO HEALTHCARE AFFORDABILITY AND SUSTAINABILITY ENTERPRISE (CHASE)	29
COLORADO HISTORICAL RECORDS ADVISORY BOARD	86
COLORADO HUMANITIES, BOARD OF DIRECTORS.....	26
COLORADO MESA UNIVERSITY, BOARD OF TRUSTEES FOR	106
COLORADO STATE UNIVERSITY SYSTEM, BOARD OF GOVERNORS OF	107
COLORADO TOURISM OFFICE BOARD OF DIRECTORS.....	31
COMBATIVE SPORTS COMMISSION, COLORADO	34
COMMUNITY COLLEGES AND OCCUPATIONAL EDUCATION, STATE BOARD FOR.....	107
CONCURRENT ENROLLMENT ADVISORY BOARD	49
CONSERVATION EASEMENT OVERSIGHT COMMISSION	49
COURT SECURITY CASH FUND COMMISSION	50
CORONERS STANDARDS AND TRAINING BOARD, COLORADO	19
CREATIVE INDUSTRIES, COUNCIL ON	50
CRIMINAL AND JUVENILE JUSTICE, COMMISSION ON.....	35

D

DENTAL BOARD, COLORADO.....	10
DEVELOPMENTAL DISABILITIES COUNCIL.....	51
DISABILITY FUNDING COMMITTEE, COLORADO	82
DIVISION OF YOUTH SERVICES COMMUNITY BOARDS	99

E

EARLY CHILDHOOD LEADERSHIP COMMISSION.....	52
EDUCATIONAL AND CULTURAL FACILITIES BOARD OF DIRECTORS, COLORADO	36
eHEALTH COMMISSION	16
ELECTRICAL BOARD, STATE	52
ELECTRONIC RECORDING TECHNOLOGY BOARD	53
EMERGENCY MEDICAL AND TRAUMA SERVICES ADVISORY COUNCIL, STATE (SEMTAC)	96
EMPLOYEE OWNERSHIP COMMISSION.....	33
ENERGY IMPACT ASSISTANCE ADVISORY COMMITTEE	84
EQUALIZATION, STATE BOARD OF	89

F

FAMILY MEDICINE, COMMISSION ON 53
FINANCIAL SERVICES BOARD..... 54
FIRE AND POLICE PENSION ASSOCIATION BOARD OF DIRECTORS..... 86
FIRE SERVICE TRAINING AND CERTIFICATION ADVISORY BOARD 55
FOOD SYSTEMS ADVISORY COUNCIL, COLORADO 98
FOREST HEALTH ADVISORY COUNCIL..... 87
FORT LEWIS COLLEGE, BOARD OF TRUSTEES FOR..... 108

G

GAMING CONTROL COMMISSION, COLORADO LIMITED 57
GREAT OUTDOORS COLORADO TRUST FUND BOARD 24
GROUND WATER COMMISSION..... 26

H

HEALTH, STATE BOARD OF 20
HEALTH BENEFITS EXCHANGE BOARD, COLORADO 55
HEALTH CARE COST ANALYSIS TASK FORCE 87
HEALTH FACILITIES BOARD OF DIRECTORS, COLORADO 36
HEALTH SERVICE CORPS ADVISORY COUNCIL, COLORADO 102
HIGHER EDUCATION, COLORADO COMMISSIONS ON..... 56
HIGH-PERFORMANCE TRANSPORTATION ENTERPRISE 92
HISTORIC PRESERVATION REVIEW BOARD, COLORADO STATE 10
HISTORICAL SOCIETY, BOARD OF DIRECTORS OF THE STATE 57
HIV ALLIANCE FOR PREVENTION, CARE AND TREATMENT, COLORADO 18
HOUSING AND FINANCE AUTHORITY BOARD OF DIRECTORS, COLORADO..... 58
HOUSING BOARD, STATE 14
HUMAN SERVICES, STATE BOARD OF 21
HUMAN TRAFFICKING COUNCIL, COLOARDO..... 110

I

IDENTITY THEFT AND FINANCIAL FRAUD BOARD 37
INDEPENDENT ETHICS COMMISSION..... 37

INSTITUTE OF CANNABIS RESEARCH GOVERNING BOARD	80
INTERAGENCY COORDINATING COUNCIL, COLORADO.....	38
INTERNET PORTAL AUTHORITY, STATEWIDE	32

J

JUDICIAL DISCIPLINE, COMMISSION ON.....	38
JUDICIAL NOMINATING COMMISSIONS	112
JUDICIAL PERFORMANCE COMMISSIONS	103
JUSTICE ASSISTANCE GRANT BOARD	72
JUVENILE JUSTICE AND DELINQUENCY PREVENTION ADVISORY COUNCIL, STATE	73
JUVENILE PAROLE BOARD.....	102

L

LAND COMMISSIONERS, STATE BOARD OF.....	39
LANDSCAPE ARCHITECTS, BOARD OF	79
LOTTERY COMMISSION, COLORADO.....	58

M

MARRIAGE AND FAMILY THERAPIST EXAMINERS, STATE BOARD OF	82
MEDICAL ASSISTANCE AND SERVICES ADVISORY COUNCIL “NITE MAC”	101
MEDICAL BOARD, COLORADO.....	27
MEDICAL SERVICES BOARD	59
MENTAL HEALTH ADVISORY BOARD FOR SERVICE STANDARDS AND REGULATIONS -	59
MINED LAND RECLAMATION BOARD.....	20
MINES, BOARD OF TRUSTEES OF THE COLORADO SCHOOL OF	109
MINORITY BUSINESS ADVISORY COUNCIL	14
MOTOR VEHICLE DEALER BOARD.....	39
MUNICIPAL BOND SUPERVISION ADVISORY BOARD, COLORADO	94

N

NATURAL AREAS COUNCIL, COLORADO.....	40
NURSE PHYSICIAN ADVISORY TASK FORCE FOR COLORADO HEALTH CARE (NPATCH).....	89
NURSING, STATE BOARD OF.....	60
NURSING HOME ADMINISTRATORS, BOARD OF EXAMINERS OF	61
NURSING HOME INNOVATIONS GRANT BOARD	88

O

OPTOMETRY, STATE BOARD OF 24

P

PARKS AND WILDLIFE COMMISSION..... 61
PASSENGER TRAMWAY SAFETY BOARD 40
PEACE OFFICERS STANDARDS AND TRAINING BOARD (POST) 41
PETROLEUM STORAGE TANK ADVISORY COMMITTEE 95
PHARMACY, STATE BOARD OF 62
PINNACOL ASSURANCE 11
PLUMBING BOARD, STATE 63
PODIATRY BOARD, COLORADO..... 22
PRIVATE ACTIVITY BOND ALLOCATIONS COMMITTEE 63
PRIVATE OCCUPATIONAL SCHOOL BOARD..... 64
PSYCHOLOGIST EXAMINERS, STATE BOARD OF 31
PUBLIC EMPLOYEES RETIREMENT BENEFIT PLANS (PERA) 70
PUBLIC GUARDIANSHIP COMMISSION 100
PUBLIC SCHOOL CAPITAL CONSTRUCTION ASSISTANCE BOARD 71
PUBLIC UTILITIES COMMISSION, OF THE STATE OF COLORADO..... 13

R

RACING COMMISSION, COLORADO 64
REAL ESTATE APPRAISERS, BOARD OF..... 65
REAL ESTATE COMMISSION 23
REGISTERED PSYCHOTHERAPISTS, BOARD 65
REHABILITATION ADVISORY COUNCIL, STATE..... 76
REVENUE ESTIMATING ADVISORY COMMITTEE, GOVERNOR'S 93

S

SCENIC AND HISTORIC BYWAYS COMMISSION, COLORADO 11
SCIENTIFIC AND CULTURAL FACILITIES DISTRICT BOARD OF DIRECTORS 29
SECURITIES BOARD..... 66
SICKLE-CELL ANEMIA ADVISORY BOARD 15

SOCIAL WORK EXAMINERS, STATE BOARD OF	42
SOLID AND HAZARDOUS WASTE COMMISSION	77
SOUTHERN UTE INDIAN TRIBE/ STATE OF COLORADO ENVIRONMENTAL CONTROL COMMISSION	66
STATE FAIR AUTHORITY BOARD OF COMMISSIONERS, COLORADO	99
STATEWIDE INDEPENDENT LIVING COUNCIL.....	93
STOCK INSPECTION COMMISSIONERS, STATE BOARD OF	27
STRATEGIC ACTION PLANNING GROUP ON AGING	77
STROKE ADVISORY BOARD	78
STUDENT LEADERS INSTITUTE EXECUTIVE BOARD, COLORADO.....	70

T

TITLE INSURANCE COMMISSION.....	81
TONY GRAMPSAS YOUTH SERVICES BOARD.....	67
TRANSPORTATION COMMISSION	67

U

UNDERGROUND DAMAGE PREVENTION SAFETY COMMISSION	12
UNINSURED EMPLOYER BOARD	88
UNIVERSITY OF NORTHERN COLORADO, BOARD OF TRUSTEES FOR THE	109
URBAN DRAINAGE AND FLOOD CONTROL DISTRICTS.....	16

V

VENTURE CAPITAL AUTHORITY	28
VETERANS' AFFAIRS, COLORADO BOARD OF.....	42
VETERANS COMMUNITY LIVING CENTERS.....	68
VETERINARY MEDICINE, STATE BOARD OF.....	43

W

WATER AND WASTEWATER FACILITY OPERATORS CERTIFICATION BOARD	43
WATER CONSERVATION BOARD, COLORADO	17
WATER QUALITY CONTROL COMMISSION.....	17
WATER RESOURCES AND POWER DEVELOPMENT AUTHORITY	94
WATER WELL CONSTRUCTION, STATE BOARD OF EXAMINERS OF	44
WESTERN INTERSTATE COMMISSION ON HIGHER EDUCATION.....	23
WESTERN STATE COLORADO UNIVERSITY, BOARD OF TRUSTEES FOR	110

WILDLIFE HABITAT STAMP COMMITTEE, COLORADO 111
WINE INDUSTRY DEVELOPMENT BOARD68
WORKERS’ COMPENSATION COST CONTAINMENT BOARD 104
WORKFORCE DEVELOPMENT COUNCIL 90

GLOSSARY OF TERMS

- * Denotes a term expiring in 2021 on date listed
- VACANT Denotes Member has resigned or term has expired and a vacancy exists

MAPS

- Colorado Agricultural Districts _____
- Colorado Judicial Districts _____
- Colorado Regional Emergency and Trauma Advisory Councils _____
- Colorado Water Basins _____
- Colorado Scientific and Cultural Facilities Districts _____
- Colorado Wildlife Districts _____
- Congressional Districts _____
- List of department contact numbers for further information about specific boards and commissions_____

DENTAL BOARD, COLORADO - TERMS EXPIRE JANUARY 1

Number of Members: 13 Members
Length of Terms: 4 Years
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Monthly
Contact: 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 dentists, three dental hygienists and three members from the public.

*Yanira A. Owens, Aurora, rep. dental hygienist	Vidhyalakshmi Sampath, DDS, BDS, Englewood, rep. dentist
*Rominder Kaur, DDS, Fort Morgan, rep. dentist	Paige Melissa McEvoy, RDH, BS, Denver, rep. dental hygienist
*Kenneth H. Feiler, Denver, rep. public	Evon S. Holladay, Littleton, rep. public
*Mason Miner, DDS. Durango, rep. dentist	Lisa Ann Carlson-Marks, DDS, FAAPD, Denver, rep. dentist
*Patricia Ann Schonberger, Brush, rep. dental hygienist	Natalie Jean Schafer, DDS, MS, Littleton, rep. dentist
*Mark William Adams, DDS, MS, Castle Rock, rep. dentist	
Thomas Pyne, DDS, Arvada, rep. dentist	
Greggory Stuart LaBerge, Denver, rep. Public	

HISTORIC PRESERVATION REVIEW BOARD, COLORADO STATE - TERMS EXPIRE JANUARY 1

Number of Members: 12-15 Members
Length of Terms: 2 Years
Pay/Compensation: None
Frequency of Meetings: At least three times per year
Contact: Higher Education

The Historic Preservation State Review Board approves national register nominations. The Board also reviews the State Historic Preservation Officer's recommendations for national landmarks and provides general advice, guidance and professional recommendations to the State Historic Preservation Officer in carrying out the duties and responsibilities authorized by the National Historic Preservation Act.

*John C. Gritts, Golden rep. public	*Jody S. Reeser rep. architectural history
*Jonathan C. Horn, Montrose rep. historic archaeology	*Jennifer Susan Wahlers, MHP, Denver rep. architectural history

*Heather Lynne Bailey, Durango, rep. history
 *Victoria “Tori” Martinez, Antonito, rep. history
 *Michelle Slaughter, RPA, Edgewater, rep. historical archaeology
 *Margaret Ann Van Ness, Golden, rep. prehistoric archaeology

Carl Warren McWilliams, Ft. Collins, rep. history

Matthew Kirk Mayberry, Colorado Springs, rep. public
 Gail Marjorie Beaton, Denver, rep. public
 Anthony James Bertolini, Ft. Collins, rep. public
 Terri Gentry, Littleton, rep. public
 Heather King Peterson, Lakewood, rep. Public
 Lisa Marie Schoch, Aurora, rep. public
 Ann Alexander Pritzalaff, Ex Officio, rep. The National Trust for Historic Preservation

PINNACOL ASSURANCE - TERMS EXPIRE JANUARY 1

Number of Members:	9 Members	
Length of Terms:	5 Years	<i>Senate Confirmation Required</i>
Pay/Compensation:	Necessary Expenses	
Frequency of Meetings:	Quarterly	
Contact:	Non-Specified	

The Pinnacol Assurance Board of Directors promulgates rules and regulations pertaining to the operation and administration of the Colorado Pinnacol Assurance Fund.

<p>*Barbara Mellman Davis, Denver, rep. experience in finance or investments but not employer whose liability is insured by Pinnacol</p> <p>*Geraldine Ann Lewis-Jenkins, Denver, rep. employee of employer whose liability is insured by Pinnacol</p> <p>Jesus Salazar, Denver, rep. employer whose liability is insured by Pinnacol</p> <p>Howard L. Carver, Silverthorne, rep. experience in mgmt. and operation of insurance companies, not competing with Pinnacol</p>	<p>Joseph A. Hoff, Greeley, rep. farmer/employer whose liability is insured by Pinnacol</p> <p>Ellen J Golombek, Denver, rep. employee of employer whose liability is insured by Pinnacol</p> <p>Brad Robert Busse, Denver, rep. employee of employer whose liability is insured by Pinnacol</p> <p>Fiona Elizabeth Arnold, Denver, rep. employer whose liability is insured by Pinnacol</p> <p>Mark David Goodman, Denver, rep. Employer whose liability is insured by Pinnacol</p>
---	--

SCENIC AND HISTORIC BYWAYS COMMISSION, COLORADO - TERMS EXPIRE JANUARY 1

Number of Members:	Up to 15 Members
Length of Terms:	3 Years
Pay/Compensation:	None
Frequency of Meetings:	Quarterly

Contact: Department of Transportation

The Commission works with state agencies, the US Forest Service, Bureau of Land Management, 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. They also help coordinate the budgeting process and allocation of federal, state, and private funds for the purpose of byway improvement.

*Jack Placchi, Golden, rep. BLM
*Christine Costello, Denver, rep. Council
Creative Industries
*Cheryl Glanz, Fort Collins, rep. Eastern Plains
Byway Org.
Amanda Barker, Denver, rep. at large
Chad Schneckenburger, Golden, rep. U.S. Forest
Service
Rep. Barbara McLachlan, Durango, rep. State
Legislature

Ilana Moir, Grand Junction, rep. land trusts and
open space
Heidi Colleen Pankow, Ouray, rep. Western
Byways
Kathleen Bracke, Fort Collins, rep.
Transportation Commission
Nathaniel David Boyless, Denver, rep. Colorado
Historical Society
Andrew Grossman, Denver, rep. Colorado
Tourism Board

UNDERGROUND DAMAGE PREVENTION SAFETY COMMISSION - TERMS EXPIRE JANUARY 1

Number of Members: 15 Members
Length of Terms: 3 Years
Pay/Compensation: N/A
Frequency of Meetings: Quarterly
Contact: Labor & Employment

Senate Confirmation Required

The Safety Commission shall advise the notification association and other state agencies, the general assembly and local governments on: best practices and training to prevent damage to underground utilities; policies to enhance public safety, including the establishment and periodic updating of industry best standards, including marking and documentation best practices and technology advancements; and policies and practices to improve efficiency and cost savings to the 811 program, including the review, establishment and periodic updating of industry best standards to ensure the highest level of productivity and service for the benefit of both excavators and owners and operators.

*Lori Warner, Littleton, rep. pipeline companies
*Mark Frederick Jurgemeyer, Denver, rep. rural
electric cooperatives
*Raymond Keith Swerdfeger, Pueblo West, rep.
excavators
*Eric Graham Kirkpatrick, Castle Rock, rep.
investor owned utilities

*James Patrick Fitzgerald, Greenwood Village,
rep. special districts
Patricia McKinney-Clark, Arvada, rep.
transportation
Mark Frasier, Fort Morgan, rep. actively
engaged in farming or ranching

Katherine Marie Duitsman, PE, Centennial, rep. engineers

Thomas Daniel Sturmer, Aurora, rep. telecommunications and broadband companies

Chris Kampmann, Firestone, rep. Municipalities

James Moody, Denver, rep. contractors

Theodore Wayne Jensen, Wellington, rep. counties

David Robert Ellis, Morrison, rep. excavators

Mark Durand Williams, Broomfield, rep. water utilities

Jennette Aileen Jones, Longmont, rep. energy producers

PUBLIC UTILITIES COMMISSION, OF THE STATE OF COLORADO - TERMS EXPIRE JANUARY 11

Number of Members: 3 Members

Length of Terms: 4 Years

Senate Confirmation Required

Pay/Compensation: Yes

Frequency of Meetings: Full Time Position

Contact: Regulatory Agencies

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.

*Jeffrey Paul Ackermann, Denver

Megan Gilman, Edwards

John Charles Gavan, Paonia

AIR QUALITY CONTROL COMMISSION - TERMS EXPIRE JANUARY 31

Number of Members: 9 Members

Length of Terms: 3 Years

Senate Confirmation Required

Pay/Compensation: Necessary Expenses

Frequency of Meetings: Monthly

Contact: Department of Public Health & Environment

The Commission develops and maintains a comprehensive program for the prevention and control of air pollution in Colorado. The major goal of this program is to meet national ambient air quality standards. Appointments shall 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.

*Thomas Roy Gonzales, Colorado Springs, rep. scientific experience

*Tony Carroll Williams, Centennial, rep. scientific and technical training or experience

*Curtis Otto Rueter, Westminster, rep. technical and industrial experience

Charles George Grobe, Craig, rep. industrial experience

Elise Jones, Boulder, rep. technical and private sector experience
Jana Beth Milford, Boulder, rep. legal and scientific experience
Michael Ogletree, Denver, rep. technical and scientific experience

Randal Ahrens, Broomfield, rep. industrial experience and private sector experience
Gerald Lee “Gary” Arnold, Englewood, rep. labor and industrial experience

HOUSING BOARD, STATE - TERMS EXPIRE JANUARY 31

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Local Affairs

Senate Confirmation Required

The Board works to establish uniform construction and maintenance standards for hotels, motels, multiple dwellings and factory-built housing. The Board also develops, for submission to the general assembly and units of local government recommendations for uniform housing, standards and building codes.

*Samuel Gerard Betters, Loveland, CD2
*Chad E. Wright, Colorado Springs, CD5
*Jacalyn Reynolds, Sterling, CD4
Brian Arnold, Aurora, CD6
LaDawn Sperling, Lakewood, CD7

Raymond Timothy Hudner, Grand Junction, rep. family member of a person with a disability, CD3
Anthea Teresa Martin, Denver, CD1

MINORITY BUSINESS ADVISORY COUNCIL - TERMS EXPIRE JANUARY 31

Number of Members: No more than 25 Members
Length of Terms: 3 Years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Governor’s Office

The Council provides a public forum at which the perspective of minority businesses is brought to the attention of the State and makes recommendations for regulatory changes needed at all levels of government to encourage the initiation, stability and growth of minority businesses in Colorado.

*Elizabeth Suarez, Castle Rock, rep. minority-owned business and community
*Maria Gonzalez, Commerce City rep. minority-owned business and community

*Steven Lawrence Trujillo, Pueblo, rep. business assoc., community
*Maria Alejandra Spray, Erie, rep. minority-owned business

*Barbara Jean Myrick, Colorado Springs, rep. minority-owned business
 *Helga Grunerud, Lakewood, rep. business assoc.
 *Dee Ann Espinoza, La Jara, rep. minority-owned business
 Michelle Campbell, Centennial, rep. minority-owned business and community
 Susan Kay Welk de Valdez, Delta, rep. minority-owned business and community
 Alan Ramirez, Denver, rep. business assoc. and community
 Abdul-Jabbar Shaikh, Denver, rep. business assoc. and community
 Benjamin Jacobs, Denver, rep. business assoc.

Susana Salamun, New Castle, rep. private sector
 Sherry L. Waner, Pagosa Springs, rep. private sector industry partner
 Diana Coner Reed, Grand Junction, rep. business assoc.
 Jose D. Beteta, Boulder, rep. business assoc.
 Anthony James Perez, Colorado Springs, rep. business assoc.
 Frances Angela Campbell, Lakewood, rep. business association
 Jorge H. Pantoja, Grand Junction, rep. business assoc. And community
 Alejandro Flores-Munoz, Denver, rep. minority-owned business and community

<p>SICKLE-CELL ANEMIA ADVISORY BOARD - TERMS EXPIRE JANUARY 31</p>

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

The Sickle-Cell Anemia Board uses the existing staff and facilities of the University of Colorado School of Medicine to establish programs and conduct research for the care and treatment of persons suffering from sickle-cell anemia. The Board shall be composed of eleven members representing hospitals, voluntary agencies interested in sickle-cell anemia, medical specialists in sickle-cell anemia patient care, and the general public.

*Carol Susan Walton, M.S., C.G.C, Arvada, rep. medical specialist in sickle-cell anemia patient care
 *Lee Francis Allen, Jr., Aurora, rep. voluntary agency interested in sickle-cell anemia
 Troy Bratton, Arvada, rep. voluntary agency interested in sickle-cell anemia
 Shannon Elizabeth Gillette, Arvada, rep. general public
 Robert Charles Lewis, rep. general public
 Michael D. Dawson, Aurora, rep. medical specialist in sickle-cell anemia patient care

Sheila Dianne Eason, RN, BSN, ColoradoSprings, rep. medical specialist in sickle-cell anemia patient care
 Nicole Shoemaker, Colorado Springs, rep. general public
 Wanda Foster, Colorado Springs, rep. voluntary agencies interested in sickle-cell anemia
 Briyana Harper, Aurora, rep. voluntary agencies interested in sickle-cell anemia
 Aarte Hogan, rep. general public

URBAN DRAINAGE AND FLOOD CONTROL DISTRICTS - TERMS EXPIRE JANUARY 31

Number of Members: 23 Members (4 Mayors appointed by the Governor)
Length of Terms: 2 Years
Pay/Compensation: Yes
Frequency of Meetings: 10 per year
Contact: Non-Specified

The Urban Drainage and Flood Control Districts Board of Directors assists local governments in the planning, design, construction and maintenance of multi-jurisdictional drainage and flood control projects. Four members of the 23-member board are mayors from Adams, Arapahoe, Boulder and Jefferson counties.

*Mayor William Joseph Starker, Wheat Ridge
Mayor Jerry B. Valdes, Littleton

Mayor Meredith Leighty, Northglenn
Mayor Ashley Jo Stolzmann, Louisville

eHEALTH COMMISSION - TERMS EXPIRE FEBRUARY 1

Number of Members: No more than 15 Members
Length of Terms: 5 Years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Office of the Lieutenant Governor

The Commission shall support the implementation of the state's Health IT strategy and interoperability objectives by setting goals for Health IT programs and creating a process for developing common policies and technical solutions.

*Arthur J. Davidson, Denver, rep. primary health care providers
*Wesley Morgan Williams, PhD, Denver, rep. behavioral health
*Marc Lassaux, Clifton, rep. non-profit, health IT-related community orgs
*Morgan Gray Honea, Colorado Springs, rep. expertise in operability and data exchange
*Dana Eugene Moore, Greenwood Village, rep. health care facilities
Jason Greer, Boulder, rep. expertise in health care quality measures

Rachel Dixon, Golden, rep. expertise in digital health
Michelle Mills, Parker, rep. primary health providers
Chris Underwood Evergreen, rep. HCPF designee
Michele J. Lueck, Englewood, rep. expertise in healthcare policy
David Mok-Lamme, Grand Junction, rep. health insurance providers
Alex Pettit, Denver, rep. OIT designee
Christopher Stewart Wells, Denver, rep. CDPHE designee

Perry May, Broomfield, rep. DHS designee
Sophia Gine, Highlands Ranch, rep. consumer
engaged in health care

WATER CONSERVATION BOARD, COLORADO - TERMS EXPIRE FEBRUARY 12

Number of Members: 15 Members (9 Appointed by Governor)
Length of Terms: 3 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem
Frequency of Meetings: 6-8 times per year
Contact: Natural Resources

It is the mission of the Board 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 Basins, 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.

*James Thomas Yahn, Sterling, rep. South Platte drainage basin
*Curran A. Trick, Cowdrey, rep. North Platte drainage basin
*Steven A. Anderson, Olathe, rep. Gunnison-Uncompahgre drainage basin
Jaclyn K. Brown, Oak Creek, rep. Yampa-White drainage basin
Gail Sheridan Schwartz, Basalt, rep. main Colorado drainage basin

Jessica Rae Brody, Denver, rep. City and County of Denver
Gregory Wright Felt, Salida, rep. Arkansas drainage basin
Celene Nicole Hawkins, Durango, rep. San Miguel-Dolores-San Juan drainage basin
Heather Renae Dutton, Del Norte, rep. Rio Grande drainage basin

WATER QUALITY CONTROL COMMISSION - TERMS EXPIRE FEBRUARY 15

Number of Members: 9 Members
Length of Terms: 3 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/Necessary Expenses
Frequency of Meetings: Monthly
Contact: Public Health & Environment

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 west of the continental divide and the remainder from the state at large.

*Joan Card, Boulder	Kevin James Greer, PE, Englewood
*Troy Glen Waters, Fruita	Michael Nickolai Gooseff, Fort Collins
*Richard Clark Hum, Nathrop	Charles Michael Weber, La Junta
April Long, Carbondale, rep. west of continental divide	John Ott, Durango, rep. west of continental divide
Paul D. Frohardt, Denver	

HIV ALLIANCE FOR PREVENTION, CARE AND TREATMENT, COLORADO - TERMS EXPIRE FEBRUARY 27

Number of Members: 16 Members (9 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Quarterly
Contact: Public Health & Environment

To promote effective HIV/AIDS prevention, care and treatment programs, the HIV Alliance shall advise, inform and closely consult with CDPHE with regard to issues, trends, needs, policy, and resources pertaining to HIV/AIDS throughout the State of Colorado.

*Laura Ann Ginnett Weinberg, Englewood	Marquitta Sonja Brown, Denver
*Manuel Moises Munoz, Denver	Criston Menz, La Junta,
*Nicole Harrison, Aurora	Adam Beitscher, Denver
*Michael L. Pearl, Denver	Kari Perry, Littleton
*Karin M. Sabey, Denver	

AGRICULTURAL COMMISSION, STATE - TERMS EXPIRE MARCH 1

Number of Members: 9 Members
Length of Terms: 4 Years
Pay/Compensation: Travel Expenses
Frequency of Meetings: At least every 3 months
Contact: Agriculture

The Commission formulates policies regarding the management of the Department of Agriculture, and advises the Commissioner, the General Assembly and the Governor on matters pertaining to agriculture

within this state. One member shall be appointed from each agricultural district in this state, and five members shall be appointed from the state at large, except that no more than three members shall be appointed from the same agricultural district. No more than five members shall be appointed from the same political party. Each member shall be currently or previously actively engaged in the business of agriculture and allied activities, with a majority actively engaged in the business of agriculture. The representation of any agricultural commodity organization shall not represent a majority of the Commission.

- | | |
|--|---|
| *Brett Rutledge, Yuma, Agricultural District 2 | Segundo S. Diaz, Alamosa, Agricultural District 3 |
| *Steve Young, Holyoke, Agricultural District 2, at large public member | George Whitten, Saguache, at large public member |
| *Michael Hirkata, La Junta, Agricultural District 3, at large public member | Brant A. Harrison, Palisade, Agricultural District 4 |
| *Marty Gerace, Golden, Agricultural District 1 | Kathryn Bedell, Grand Junction, Agricultural District 4, at large public member |
| Colleen Pepler, Platteville, Agricultural District 2, at large public member | |

<p>CORONERS STANDARDS AND TRAINING BOARD, COLORADO - TERMS EXPIRE MARCH 1</p>
--

- Number of Members: 8 Members
- Length of Terms: 3 Years
- Pay/Compensation: Actual Expenses
- Frequency of Meetings: At least Quarterly
- Contact: Public Health & Environment

The Board develops a curriculum for the training of new coroners, approves the qualifications of the instructors who teach the curriculum, and approves training providers to certify coroners in basic medical and legal death investigations. The Board approves training providers and programs used to fulfill the annual 16 hour in-service training requirement. Members must come from the following categories: a county coroner of a county with a population of 50,000 or more, a county coroner of a county with a population between 15,000 and 50,000, a county coroner of a county with a population of less than 15,000, a commissioner of a county with a population of 50,000 or more, a commissioner of a county with a population of less than 50,000, a district attorney from a state judicial district, a pathologist who is actively engaged in postmortem exams for a county and who is a member of the Colorado Medical Society, and a chief of police from a municipality or a county sheriff.

- | | |
|--|---|
| *Randy Keller, Canon City, rep. coroner of a county with a population of less than fifty thousand but more than fifteen thousand | *Sheriff Brett Schroetlin, Granby, rep. Chief of police from a municipality in this state or a county sheriff |
|--|---|

Jeffrey Scott Graf, Salida, rep. Coroner of a county with a population of fifteen thousand or less

Jeffrey Chostner, Pueblo, rep. District attorney from a judicial district in this state

Hon. Ronald Engels, Central City, rep. County commissioner of a county with a population of less than fifty thousand

Hon. Lora L. Thomas, Highlands Ranch, rep. County commissioner of a county with a population of fifty thousand or more

Annette Cannon, Westminster, rep. Coroner of a county with a population of fifty thousand or more

Leon Kelly, Colorado Springs, rep. 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

MINED LAND RECLAMATION BOARD - TERMS EXPIRE MARCH 1

Number of Members: 7 Members (5 Appointed by Governor)

Length of Terms: 4 Years *Senate Confirmation Required*

Pay/Compensation: Per Diem/ Actual Expenses

Frequency of Meetings: Monthly

Contact: Natural Resources

The Board was created to carry out mandates of the Mined Land Reclamation Act. The Board works with the Division of Reclamation, Mining and Safety to enforce reclamation laws. Three of the five members appointed by the Governor shall have substantial experience in agriculture or conservation (no more than two from either agriculture or conservation) and two members shall have substantial experience in the mining industry.

*Forrest Von Luke, Craig, rep. mining industry

*Jill Heeringa Van Noord, Boulder, rep. conservation

Dan Gibbs, Silverthorne, rep. Department of Natural Resources

Karin Utterback-Norman, Routt County rep. State Conservation Board

John William Singletary, Pueblo, rep. agriculture

Eleanor Irene Wareham-Morris, Breckenridge, rep. mining industry

Lauren Duncan, Littleton, rep. conservation

HEALTH, STATE BOARD OF - TERMS EXPIRE MARCH 1

Number of Members: 9 Members

Length of Terms: 4 Years *Senate Confirmation Required*

Pay/Compensation: Per Diem/ Actual Expenses

Frequency of Meetings: Monthly

Contact: Public Health and Environment

The Board acts as an advisory counsel to the Executive Director of the Department of Public Health and Environment and determines general policies in administering and enforcing public health laws and orders. The Board’s rulemaking jurisdiction is diverse and covers areas from radiation rules to disease reporting requirements. The Governor shall appoint a member from each congressional district in the state. The remaining members are appointed from the state at large. One member must be a county commissioner. No more than five members shall be from the same major political party and no business or professional group shall constitute a majority of the Board.

- *Daniel Pastula, MD, MHS, Denver, Congressional District 1, rep. at large
- *Shawn Turk, Centennial, Congressional District 6
- *Hon. Ronald E. Engels, Central City, rep. at-large and county commissioner
- *Patricia Hammon, Eagle, Congressional District 3
- *VACANT, rep. Congressional District 5

- Raymond O. Estacio, MD, Denver, Congressional District 1
- Kendall Paul Alexander, Greeley, Congressional District 4
- Evelinn A. Borrayo, PhD, Fort Collins, Congressional District 2
- Thomas Butts, Thornton, Congressional District 7

HUMAN SERVICES, STATE BOARD OF - TERMS EXPIRE MARCH 1

Number of Members:	9 Members	
Length of Terms:	4 years	<i>Senate Confirmation Required</i>
Pay/Compensation:	Travel Expenses	
Frequency of Meetings:	Monthly	
Contact:	Human Services	

The Board shall advise the Executive Director of the Department of Human Services, adopt state rules, and adjust the minimum award for old age pensions for changes in the cost of living. Three of the members shall be county commissioners. The remaining Board members shall be public members. No member can be a recipient of a pension under the Colorado Old Age Pension statutes.

- | | |
|--|---|
| *Desta Tay-Channel, Denver, rep. public member | John Kefalas, Fort Collins, rep. county commissioner |
| *Jeffrey Gordon Kuhr, Grand Junction, rep. public member | Constance “Connie” M. Rule, Lakewood, rep. public member |
| *Bernard Buescher, Grand Junction, rep. public member | Lynne Telford, Colorado Springs, rep. public member |
| *Chris Watney, Denver, rep. public member | Thomas Crawford Davidson, Dillion, rep. county commissioner and family member of a person with a disability |
| Julie Ann Holligan Westendorff, Durang, rep. county commissioner | |

CIVIL RIGHTS COMMISSION, COLORADO - TERMS EXPIRE MARCH 13

Number of Members: 7 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Monthly
Contact: Regulatory Agencies

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.

*Charles Fredrick Garcia, Denver, rep. community at large	Richard Lee Lewis, Jr., Aurora, rep. majority owner, 50+ employees
*VACANT, rep. employee association	Ajay Menon, PhD, Fort Collins, rep. state (or local) government entities
Sergio Raudel Cordova, Littleton, rep. employee association	Cherylin Peniston, Thornton, rep. employee association
Kendra Meredith Anderson, Denver, rep. majority owner 5-50 employees	

PODIATRY BOARD, COLORADO - TERMS EXPIRE MARCH 17

Number of Members: 5 Members
Length of Terms: 4 Years
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Quarterly
Contact: Regulatory Agencies

The Colorado Podiatry Board conducts examinations and institutes hearings to revoke, suspend, deny or reissue licenses.

*Brett D. Sachs, DPM, FACFAS, Wheat Ridge, rep. podiatrist
Ora J. DeMorrow, Littleton, rep. public
Kristine Marie Hoffman, Boulder, rep. podiatrist

Michael Vaardahl, Greeley, rep. podiatrist
Staci Bogin, Commerce City, rep. podiatrist

WESTERN INTERSTATE COMMISSION ON HIGHER EDUCATION - TERMS EXPIRE MARCH 28

Number of Members: 3 Members (Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Necessary Expenses
Frequency of Meetings: Once a year (as needed)
Contact: Department of Higher Education

The Commission is composed of three members each from thirteen western states. The Commission studies the needs of professional and graduate educational facilities in the region, the resources for meeting such needs and the long-range effects of the Commission's findings on higher education. Each state's commissioners submit a report to their Governor and General Assembly.

*Antwan Jefferson, PhD, Denver
Richard James Chavez, Highlands Ranch

Angela V. Paccione, Littleton, rep. educators engaged in the field of higher education

REAL ESTATE COMMISSION - TERMS EXPIRE APRIL 12

Number of Members: 5 Members
Length of Terms: 3 Years
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Monthly
Contact: Regulatory Agencies

The Real Estate Commission regulates the licensing and conduct of real estate brokers and salespeople and pre-owned home warranty service companies.

*Lenee Marie Koch, Golden, rep. public
*John Arthur Frederic Wendt, Orchard City, rep. broker
*Charles Jarrod Nixon, Durango, rep. broker

Michelle Christina Espinozaa, Henderson, rep. public member
Carolyn Ann Rogers, Colorado Springs, rep. real estate broker with significant experience in property management

GREAT OUTDOORS COLORADO TRUST FUND BOARD - TERMS EXPIRE APRIL 15

Number of Members: 17 Members (14 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Approximately 8 times per year
Contact: Natural Resources

The Board manages the Great Outdoors Colorado Trust Fund, which receives a portion of Colorado Lottery proceeds. These proceeds are used to make investments through the Colorado Parks and Wildlife Commission and award grants to local governments and land trusts. Funds are used for open space and wildlife habitat protection, species protection, environmental education programs, enhancements to state parks, trails, and local park and outdoor recreation projects. The Governor appoints two members from each congressional district. At least two members shall reside west of the continental divide. At least one member shall represent agricultural interests. No two representatives of anyone congressional district shall be of the same political party.

*Hollie Horvath, Denver, CD 1	Leticia Martinez, Denver, CD 1
*Natalie Rogers, Yuma, Congressional District 4	John Montepare, Breckenridge, CD 2, rep. west of continental divide
*Warren Dean, Colorado Springs, CD 5	David Cockrell, Pueblo, CD 3
*Linda Strand, Aurora, CD 6	Pamela Denahy, La Junta, CD 4
*Jason Brinkley, Aurora, CD 6	Mina Liebert, Colorado Springs, CD 5
*Karma Giulianelli, Golden, CD 7	Morris Jay Siegal, Boulder, CD 2
*Julie Thibodeau, Durango, CD 3, rep. west of continental divide	Jahi Simbai, Wheat Ridge, CD 7

OPTOMETRY, STATE BOARD OF - TERMS EXPIRE APRIL 15

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Quarterly
Contact: Regulatory Agencies

The State Board of Optometry sets rules and regulations for administering examinations and conducts hearings to revoke, suspend, deny or reissue licenses.

*Kyle David Treick, Fort Collins, rep. optometrist	*Tuesday Nicole Hennessy, OD, Lakewood, rep. optometrist
*Heather Atencio-Zambrano, Peyton, rep. public	Lewis Moore Cutter Jr., OD, Steamboat Springs, rep. optometrist

Donna M. Chen Ellinger, OD, Westminster, rep. optometrist

Kerry Kay Jarvis, OD, Denver, rep. optometrist
Carmen Beery, Denver, rep. public

AIR QUALITY COUNCIL, REGIONAL (RAQC) - TERMS EXPIRE APRIL 30
--

Number of Members: No fewer than 21 Members
Length of Terms: 3 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: As needed
Contact: Public Health & Environment

The Denver Metropolitan Area Regional Air Quality Council is the lead agency for air quality planning with the responsibility to prepare air quality plans for the Denver metropolitan region to demonstrate and ensure long-term compliance with federal air quality standards.

*Scott Prestidge, Denver, rep. general business community
*Gregg W. Thomas, Longmont, rep. local government in the Denver metro region
*Hon. Casey Patrick Tighe, Golden, rep. local government in the Denver metro region
*Curtis Wayne Huber, Boulder, rep. conservation community
Ryan Joseph Hurst, Boulder, rep. automotive-related businesses
Jacqueline A. Millet, Lone Tree, rep. local government in the Denver metro region
Kendra Alexis Black, Denver, rep. local government in the Denver metro region
Steven Hawes Arnold, Littleton, rep. broad public interest.
Marcia Kirsh Kohler, Boulder, rep. appropriate land use planning experience
Bill Lee Holen, Aurora, rep. local government in the Denver metro region
Alicia Johnson, Evans, rep. Weld County
Donald Mcleod, Severance, rep. North Front Range Metropolitan Planning Org

William Karspeck, Berthoud, rep. Larimer County
Linda Bracke, Fort Collins, rep. transit management agencies
Douglas Wade Rex, Castle Pines, rep. Denver Regional Council of Governments
Jeffrey Collett, Fort Collins, rep. environmental science
Martha Rudolph, Denver, rep. public interest, chair; Susan Wood, Wheat Ridge, rep. RTD; Vanessa Mazal, Boulder, rep. broad public interest
Jeffrey West, Highlands Ranch, rep. stationary sources
Eva Henry, Thornton, rep. local government in Denver metro area
Ning Mosberger-Tang, Boulder, rep. broad public interest
Brian W. Payer, Denver, rep. general business community
Frank William Bruno, Boulder, rep. transit expertise

COLORADO HUMANITIES, BOARD OF DIRECTORS - TERMS EXPIRE MAY 1

Number of Members: 20 Members (5 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: Necessary Expenses
Frequency of Meetings: As needed
Contact: Higher Education

The Board was established to promote progress and scholarship in the humanities and the arts in Colorado.

*Richard Gale Ballantine, Durango
*Pauline Tate Grant, Denver
David Dadone, Lakewood
Juliana Fajardo, Denver
Taffy Lee, Denver

GROUND WATER COMMISSION - TERMS EXPIRE MAY 1

Number of Members: 12 Members (9 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Quarterly
Contact: Natural Resources

The Commission determines the boundaries of designated groundwater basins (see map at the back of this book) by geographic description. It also considers well permit applications for persons desiring appropriate designated groundwater 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 groundwater basins of the state. Six of the members shall be resident agriculturists of designated groundwater basins, with no more than two from the same groundwater basin. One member shall be from Water Division 3. Two members shall be representatives of municipal or industrial water users of the state.

*Gregory Larson, Haxtun, rep. Northern High Plains/Resident Agriculturist
*Marc Christopher Arnusch, Keenesburg, rep. Lost Creek/Resident Agriculturist
*Scott W. Tietmeyer, Hereford, rep. Upper Crow Creek Basin, Resident Agriculturist
Miguel Angel Diaz, Monte Vista, rep. Water Division 3/Resident Agriculturist
Dan Gibbs, Breckenridge, rep. Executive Director, DNR, Voting Ex-Officio
Kevin Rein, rep. State Engineer, Non-Voting Ex-Officio
Rebecca Mitchell, rep. Director, CWCB, Non-Voting Ex-Officio
Glen S. Frihauf, Wiggins, rep. North Kiowa-Bijou Basin, resident Agriculturist

Angela Beth Fowler, Glenwood Springs, rep. Western Slope/Municipal or Industrial Water
James M. Noble, Denver, rep. municipal or industrial users

Timothy Pautler, Stratton, rep. Northern High Plains/Resident Agriculturalist
Jason Ryan Crane, rep. Southern High Plains/Resident Agriculturalist

STOCK INSPECTION COMMISSIONERS, STATE BOARD OF - TERMS EXPIRE MAY 1

Number of Members: 5 Members
Length of Terms: 4 Years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Monthly
Contact: Agriculture

Senate Confirmation Required

The Board makes rules regarding brand inspections and livestock laws and regulates fees for stock inspection. 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 a 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 to represent, as nearly as possible, all sections of the state where livestock is a major activity, but at no time shall any two members be residents of the same particular section of the state.

*Daniel Patrick McCarty, Rifle, rep. non-confinement cattle industry
Erik Mohrlang, Fort Morgan, rep. confinement cattle industry
Kory Allen Kessinger, Akron, rep. confinement cattle industry
David H. Mendenhall, Rocky Ford, rep. non-confinement cattle industry

Elizabeth Kearney, Berthoud, rep. with broad knowledge of Colorado livestock industry and shall represent commodity other than confinement and non-confinement cattle industries, with the largest percentage of charged fees

MEDICAL BOARD, COLORADO - TERMS EXPIRE MAY 3

Number of Members: 16 Members
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Regulatory Agencies

The Colorado Medical Board reviews applications for medical licenses. In cases involving any professional or ethical violations of the Medical Practices Act, the board holds hearings and assists the

state's district attorneys in the prosecution of all persons, firms, associations, or corporations charged with improper conduct.

*Omid Jazaeri, MD, Denver, doctor of medicine
*Stephen Frankel, MD, Greenwood Village, doctor of medicine
*Scott Strauss, DO, Highlands Ranch, doctor of osteopathy
*Robert Moghim, MD, doctor of medicine
Ty Higuchi, MD, Aurora, doctor of medicine
C. Lamont Smith, Denver, public member
Keith Marks, Denver, public member
Teresa Braden, Pueblo, doctor of osteopathy
Keith Orin Marks, Denver, public member
Lesly Clark Brooks, MD, Greeley, doctor of medicine
Julie Ann Cortez, Pueblo, physician assistant

Amy Elizabeth Colen, Evergreen, public member
Donald Jay Lefkowitz, MD, Denver, doctor of medicine
Roland Flores Jr., MD, Denver, doctor of medicine
Amanda Mixon, PA-C, Fort Collins, rep. physician assistant
Hien Ly, Parker, rep. Public
Kian Modanlou, M.D., Denver, rep. professional member
Saughar Samali, D.O., Centennial, rep. professional member

VENTURE CAPITAL AUTHORITY - TERMS EXPIRE MAY 5
--

Number of Members: 9 Members (5 Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Quarterly
Contact: Governor's Office of Economic Development and International Trade

The Authority uses allocated funds to make investments in qualified businesses in three designated geographical markets as follows: 50% for a Colorado Statewide Venture Capital Fund, 25% for a Colorado Distressed Urban Community Venture Capital Fund and 25% for a Colorado Rural Venture Capital Fund. Members shall have experience in venture capital, investment banking, institutional investment, fund management or banking.

*Stratton Heath Jr., Boulder, experience in venture capital
*Mark Soane, Denver, experience in institutional investment
David Saunders, Golden, experience in banking

Natasha Main, Colorado Springs, rep. experience in investment
Thea Alice Chase, Palisade, rep. experience in institutional investment

**COLORADO HEALTHCARE AFFORDABILITY AND SUSTAINABILITY ENTERPRISE
(CHASE) – MAY 15**

Number of Members: 13 Members
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Expenses/ Travel
 Frequency of Meetings: Monthly
 Contact: Health Care, Policy, Financing

The Colorado Healthcare Affordability and Sustainability Enterprise is responsible for working with the Department of Health Care Policy and Financing and the Medical Services Board to develop the hospital provider fee model, monitor the implementation of House Bill 09-1293, help with the preparation of annual reports on this program, and ensure that the Medicaid and Child Health Plan Plus (CHP+) eligibility expansions are implemented as intended.

- *Shepard J. Nevel, Denver, CHAIR, rep. a business that purchases or otherwise provides health insurance for its employees
- *Christopher Daniel Rieber, MBA, CPA, Castle Rock, rep. employed by a safety-net hospital in Colorado
- *Ryan Westrom, Aurora, rep. statewide organization of hospitals
- *Robert John Vasil, Larkspur, rep. Employed by urban hospital in Colorado
- *Matthew Steven Colussi, Aurora, rep. employee of the state department
- *Allison Anne Neswood, Denver, rep. consumer of healthcare
- *Claire Reed, Pueblo, rep. member of the healthcare industry who does not represent a hospital or health insurance carrier
- Robert Morasko, Salida, rep. employed by a rural hospital in Colorado
- Janie Wilkerson Wade, Lafayette, rep. member employed by a hospital in Colorado
- Scott Lindblom, Thornton, rep. employee of the state department
- George Lyford, Boulder, rep. statewide organization of health insurance carriers or a health insurance carrier licensed pursuant to Title X and who is not a representative of a hospital
- Kimberly Jackson, Windsor, rep. a person with a disability, who is living with a disability, and who is not a representative or an employee of a hospital, health insurance carrier, or other health care industry entity

**SCIENTIFIC AND CULTURAL FACILITIES DISTRICT BOARD OF DIRECTORS -
TERMS EXPIRE MAY 15**

Number of Members: No more than 11 Members (4 Appointed by Governor)
 Length of Terms: 3 Years *Senate Confirmation Required*
 Pay/Compensation: Necessary Expenses
 Frequency of Meetings: Monthly
 Contact: Scientific and Cultural Facilities District

The Scientific & Cultural Facilities District (SCFD) Board of Directors oversees seven Denver metropolitan counties—Adams, Arapahoe, Broomfield, Boulder, Denver, Douglas and Jefferson—and comprises more than 280 nonprofit and local government organizations. These groups provide metro residents with a multitude of programs and activities, many of which are free or low cost, including art, music, theatre, dance, zoology, botany, natural history or cultural history.

*Jack D. Finlaw, Denver
*Carlos Martinez, Denver

*Marcela R. de la Mar, Denver
*Katherine “Kathy” Nesbitt, Aurora

<p>ADVISORY COMMITTEE ON GOVERNMENTAL ACCOUNTING - TERMS EXPIRE MAY 18</p>
--

Number of Members:	6 Members	
Length of Terms:	4 Years	<i>Senate Confirmation Required</i>
Pay/Compensation:	None	
Frequency of Meetings:	Annually	
Contact:	Law-Attorney General	

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.

*Alta Joanne Gosselink, Brush, rep. city and town government	James Edward Rae, Windsor, rep. certified public accountant
*Neil Andrew Copland, Castle Rock, rep. county government	Brenda Richey, Boulder, rep. city and county government
*Gina Marie Lanier, Aurora, rep. school and junior college districts	Carrie Bartow, El Paso, rep. special service district

<p>CHIROPRACTIC EXAMINERS, STATE BOARD OF - TERMS EXPIRE MAY 18</p>

Number of Members:	7 Members
Length of Terms:	4 Years
Pay/Compensation:	Per Diem/ Actual Expenses
Frequency of Meetings:	Every other month
Contact:	Regulatory Agencies

The Board of Chiropractic Examiners is responsible for making rules and regulations dealing with the Chiropractic Profession in Colorado. The Board grants licenses to qualified applicants and conducts hearings regarding complaints against licensed chiropractors. Four members must be licensed practicing chiropractors for five years prior to their appointment. One member shall be a public member.

*Michelle Wendling, D.C., Aurora, rep. chiropractor
 *Randy R. Knoche, D.C., Colorado Springs, rep. Chiropractor
 *Keith Alan Moy, Denver, rep. public member
 Donald Steven Corenman, MD, DC, Edwards, rep. Chiropractor

Sara A. Schmidt, D.C., Indian Hills, rep. chiropractor
 Alexandra Tatiana Zuccarelli, Denver, rep. public member
 Michael P. Simon, DC, CCSP, Fort Lupton, rep. chiropractor

PSYCHOLOGIST EXAMINERS, STATE BOARD OF - TERMS EXPIRE MAY 31

Number of Members: 7 Members
 Length of Terms: 4 Years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: 6 per year
 Contact: Regulatory Agencies

The State Board of Psychologist Examiners reviews applicants for licensure and issues a license to those who meet the requirements to be a psychologist in the State of Colorado.

*Cheryl Prevendar Zuber, Psy.D, Centennial, rep. psychologists
 *Jack M. Wesoky, Centennial, rep. public
 Courtney Ellen Klein, Psy.D, Denver, rep. psychologist
 Julie Rippeth, PhD, ABPP-CN, Castle Rock, rep. professional psychologists

Catherine Marie Anderson, Centennial, rep. public
 Anthony Bandele, Psy.D, Aurora, rep. psychologist
 Laura K. Knoblauch, CAA, MMHSc, MBA-HA, Englewood, rep. public

COLORADO TOURISM OFFICE BOARD OF DIRECTORS - TERMS EXPIRE JUNE 1

Number of Members: 15 Members (11 Appointed by Governor)
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: 8 per year
 Contact: Governor's Office

The Board of Directors sets and administers policies regarding expenditures from the Colorado Travel and Tourism Fund created in 24-49.7-106 for promoting travel and tourism and related activities that benefit the state.

*Sean Edward Demeule, Evergreen, rep. at large member from tourism-based industries, small community

*Douglas P. Price, Colorado Springs, rep. cultural event and facility groups

Kieran Cain, Lafayette, rep. at large member from tourism-based industries

Ute “Lucy” Kay, Dillon, rep. destination marketing industry

Courtney Lee Frazier, Parker, rep. other outdoor recreation activities, small business

Peter Jon Piccolo, Denver, rep. tourism-related transportation industries

Tammie Lea Thompson-Booker, Craig, rep. hotel, motel, and lodging industry

Sonia Quinn Riggs, Denver, rep. food, beverage, and restaurant industry

Wanda James, Denver, rep. Tourism-related retail industry

Robert Stinchcomb, Lafayette, rep. Ski industry

Laura Valdez, Fort Collins, rep. Private travel attractions and casinos

INTERNET PORTAL AUTHORITY, STATEWIDE - TERMS EXPIRE JUNE 1

Number of Members: 15 Members (7 Appointed by Governor)

Length of Terms: 4 Years *Senate Confirmation Required*

Pay/Compensation: None

Frequency of Meetings: Monthly

Contact: Non-Specified

The Statewide Internet Portal Authority develops the officially recognized statewide internet portal that provides one-stop access to electronic information, products, and services in order to give members of the public an alternative way to transact business with the state.

*Mary Kay Hogan, Denver, rep. private sector
Hannah Parsons, Colorado Springs, rep. private sector

Kara Veitch, Denver, rep. Department of Personnel and Administration

Hon. Rick M. Garcia, Denver, rep. Department of Local Affairs

Brandy Reitter, Eagle, rep. local government

Patricia Salazar, Denver, rep. Department of Regulatory Affairs

Benjamin Henderson, Aurora, rep. Office of the Governor

Sumana Nallapati, rep. Chief Information

Officer, Office of Information Technology ex-officio, voting member

William Griffin, Denver rep. private sector

BUSINESS EXPERIENTIAL LEARNING COMMISSION - TERMS EXPIRE JUNE 9

Number of Members: At least 16 Members
Length of Terms: 2 Years
Pay/Compensation: None
Frequency of Meetings: As Necessary
Contact: Labor and Employment

The Business Experiential-Learning Commission develops, evaluates and implements a systemic solution for integrated work-based education and training to meet the needs of Colorado’s economy. The Commission focuses on three main areas: engaging business involvement in educating and training students and workers in partnership with the State’s K-16 education system, workforce system and related civic agencies; creating a digital badging system to provide the opportunity for students, interns, apprentices and workers to document skills they have obtained in the workplace, and to share that information with the K-16 system to support curriculum development; and leveraging existing resources to create a portal of information to connect students, job-seekers, schools, employers and civic agencies with experiential learning, training opportunities and careers.

*Demetri Munn, Denver, rep. education sector	Noel David Ginsburg, Englewood, rep. business leader, CHAIR
*Suzanne Cordova, Denver, rep. education sector	Lisanne Marie McNew, Monument, rep. business member from CWDC
*Gregory Meyers, Denver, rep. business or industrial community	Angela Veronica Paccione, Littleton, rep. Executive Director of CDHE
*Zaneta Kelsey, Denver, rep. business or industrial community	Joseph Anthony Garcia, Colorado Springs, rep. Commissioner or designee of CDE
*Phillip B. Kalin, Denver, rep. business or industrial community	Katie Anthes, Denver, rep. commissioner or designee of CDE
*Yvonne Diana Myers, Fort Collins, rep. business or industrial community	Joseph M. Barela, Denver, rep. ED Department of Labor
*Joanne Boyko Bettinger, Littleton, rep. business or industrial community	Elizabeth Helen Markey, Fort Collins, rep. ED, OEDIT
*Gerald Lee Arnold, Englewood, rep. Colorado AFL-CIO	Nathan Lee Wheeler-Berliner, Edgewater, rep. CWDC exec committee

EMPLOYEE OWNERSHIP COMMISSION - TERMS EXPIRE JUNE 15

Number of Members: 10-25 Members (10-18 Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly

Contact: Office of Economic Development and International Trade

The Colorado Employee Ownership Office establishes a network of technical support and service providers for businesses considering employee ownership models. The commission consists of experts who are invested in helping Colorado become a leader for employee ownership.

- | | |
|--------------------------------|------------------------------------|
| *VACANT | Douglas Dell, Arvada |
| *Stephanie Lynn Gripne, Denver | Daniel G. Hobbs, Avondale |
| *John Allen Tate, Centennial | Steven Michael Johnson, Broomfield |
| *James Rashad Coleman, Denver | Sandra Lee Shoemaker, Larkspur |
| *Kerry Lynn Siggins, Durango | Jason Russell Wiener, Boulder |
| *Jennifer K. Briggs, Windsor | Halisi Dawn Vinson, Denver |

COMBATIVE SPORTS COMMISSION, COLORADO - TERMS EXPIRE JUNE 27

Number of Members: 7 Members (3 Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Quarterly
Contact: Regulatory Agencies

The Commission issues 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.

- | | |
|--------------------------------------|----------------------------|
| *Richard Paul Morales, Commerce City | Ryan Lavar Frazier, Denver |
| Raymond A. Garica, Jr., Lakewood | |

AGRICULTURAL DEVELOPMENT AUTHORITY, COLORADO - TERMS EXPIRE JUNE 30

Number of Members: 7 Members (1 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Travel Expenses
Frequency of Meetings: Monthly
Contact: Agriculture

The Colorado Agricultural Development Authority makes financing available to farmers and other agricultural enterprises through the sale of bonds.

- *Hannah Denelle Wilks, Arvada

BRAIN INJURY TRUST FUND BOARD, COLORADO TRAUMATIC - TERMS EXPIRE
JUNE 30

Number of Members: 13 Members (10 Appointed by Governor)
 Length of Terms: 3 Years *Senate Confirmation Required*
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Monthly
 Contact: Human Services

The Board shall award grants from the Colorado Traumatic Brain Injury Trust Fund.

*Thomas McCause, Fruita	Jennifer Leigh Cocker, Denver
*Victoria Ortega, JD, Denver	Latoya Dianna Mize, Denver
*Theresa Marie Chase, MA, ND, RN, Grand Junction	Jason Kacmarski, Denver
	Renee Charlifue-Smith, Centennial
*Kenneth Anderson Scott, MPH, PhD, Denver	Daniel Lindberg, Denver

CRIMINAL AND JUVENILE JUSTICE, COMMISSION ON - TERMS EXPIRE JUNE 30

Number of Members: 29 Members (13 Appointed by Governor)
 Length of Terms: 3 Years
 Pay/Compensation: Actual/ Travel Expenses
 Frequency of Meetings: Monthly
 Contact: Public Safety

The Commission engages in an evidence-based analysis of the criminal justice system in Colorado and annually reports to the Governor, Speaker of the House of Representatives, the President of the Senate and the Chief Justice of the Colorado Supreme Court. The 12 members appointed by the Governor are as follows: a representative of a police department; a representative of a sheriff's department; an expert in juvenile justice issues; two elected district attorneys; a county commissioner; a criminal defense attorney; a representative of a victim's rights organization; a representative of a community corrections provider, a community corrections board member or a mental health or substance abuse treatment provider; three at-large public members

*Nancy Jackson, Aurora, county commissioner	*Valarie Van Kam, Aurora, victim's rights organization
*Richard Kornfeld, Denver, criminal defense attorney	*Jennifer Stith, Denver, victim/survivor
*Anne Tapp, Boulder, victim advocate	*Shawn Day, Thornton, nonprofit organization representing municipalities
*Abigail Tucker, Denver, mental health treatment provider	*Andrew Matson, Parker, former offender
*Greg John Mauro, Littleton, rep. At large	Chief William Charles Kilpatrick, Golden, rep. police department
*Jessica Jones, Denver, expert in juvenile justice	

Sheriff Matt Lewis, Grand Junction, rep.
sheriff's department

Priscilla Gartner, Denver, rep. expert in juvenile
justice issues

EDUCATIONAL AND CULTURAL FACILITIES BOARD OF DIRECTORS, COLORADO
- TERMS EXPIRE JUNE 30

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Monthly
Contact: Non Specified

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

*Morris Price, Denver

Andrew Lawrence Vick, Colorado Springs

*Dan Jay Wilson, Broomfield

Marianne Virgili, Carbondale

Samuel James Todd, Broomfield

Margaret Henry, Brighton

Amanda Mountain, Denver

HEALTH FACILITIES BOARD OF DIRECTORS, COLORADO - TERMS EXPIRE JUNE
30

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Public Health and Environment

The purpose of the Colorado Health Facilities Authority is to enable health institutions in the state 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.

*Randall J. Baum, CFA, Denver

Beverly Sloan, Denver

*Tamara Katherine Vincelette, Denver

Dennis Jones, Centennial

Jason Dennis Portz, Durango

George W. Gray III, Denver

John L. Vigil, Pueblo

IDENTITY THEFT AND FINANCIAL FRAUD BOARD - TERMS EXPIRE JUNE 30

Number of Members: 10 Members (7 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Twice monthly
Contact: Public Safety

The Board assists the Attorney General, sheriffs, police, and district attorneys in investigating identity theft and financial fraud crimes and in prosecuting persons who commit those crimes. The Board also serves as an educational resource for law enforcement agencies, members of the financial industry, and the public regarding strategies for protection from and deterrence of identity theft and financial fraud.

*Nicole Dews, Lakewood, rep. depository institutions, at least two of whom
*Angela Davidson, Westminster, rep. depository institutions, at least two of who shall be from a state or national bank
Sheriff Jeffery Shrader, Golden, rep. sheriff's department
Katherine Houston, Denver, rep. Consumers or victims advocate

Greg Mathew Cooper, Aurora, rep. Depository institutions, at least two of whom shall be done from a state or national bank
Greg Sadar, Littleton, rep. Local police department
Brian Kollmeyer, Parker, rep. Payment processor

INDEPENDENT ETHICS COMMISSION - TERMS EXPIRE JUNE 30

Number of Members: 5 Members (1 Appointed by the Governor)
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Judicial

The Independent Ethics Commission ("IEC") is a constitutionally created independent commission and is charged with the implementation of Article XXIX of the Colorado Constitution. The purpose of the IEC is to give advice and guidance on ethics issues arising under Article 29 of the Colorado Constitution and any other standards of conduct or reporting requirements as provided by law, and to hear complaints, issue findings and assess penalties and sanctions where appropriate.

*Elizabeth Krupa, Evergreen, appt. (Governor)

INTERAGENCY COORDINATING COUNCIL, COLORADO - TERMS EXPIRE JUNE 30

Number of Members: 15-25 Members
 Length of Terms: 2 Years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: 5 per year
 Contact: Human Services

The State Interagency Coordinating Council (SICC) advises the Colorado Department of Human Services on implementation of the Individuals with Disabilities Education Act of 2004. Part C of the Act, relates to the support and services for infants and toddlers with disabilities and their families.

*Laura Luzietti, Denver, rep. licensed physician
 *Kristin Ceriani, Platteville, rep. service provider of early intervention services
 *Megan Bowser, Littleton, rep. parent of an infant or toddler with disabilities
 *Megan Godsey, Aurora, rep. parent of infant or toddler with disability
 *Sarah McNamee, Lakewood, rep. service provider of early intervention services
 *Danae Davidson, Arvada, rep. parent of an infant or toddler with disabilities
 *Erica Nicole Newton, Littleton, rep. parent of infant of toddler with disabilities
 *VACANT, rep. state legislator
 Gina Robinson, Arvada, rep. Dept. of Health Care Policy and Financing
 Heidi L. White, Arvada, rep. Dept. of Education
 Phuonglan Nguyes, Denver, rep. Dept. of Public Health and Environment
 Kerry Lynn Wrenick, Denver, rep. Office of Homeless Education

Dayle A. Axman, Littleton, rep. Division of Insurance
 Mary Griffin, Littleton, rep. CHRP Waiver Administrator, Dept. of Human Services
 Alexandra Murphy, rep. Dept. of Human Services
 Joshua Emerson, Denver, rep. Native Americans
 Colleen Kay Rosa, Commerce City, rep. Dept. of Human Services (Office of Early Childhood)
 Heidi Eigsti, Lakewood, rep. higher education
 Kathryn Griswold-Hinshaw, Westminster, rep. parent of an infant or toddler with disabilities
 Lisa Castiglia, Lakewood, rep. Dept. of Human Services (Office of Early Childhood Finances)
 Kristie Phillips, Pueblo, rep. service provider of early intervention services
 Amanda Reed, Colorado Springs, rep. community centered board
 Janine Rusack, Montrose, rep. head start agency

JUDICIAL DISCIPLINE, COMMISSION ON - TERMS EXPIRE JUNE 30

Number of Members: 10 Members (6 Appointed by Governor)
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Necessary Expenses
 Frequency of Meetings: Bi-monthly
 Contact: Judicial

The Commission monitors and disciplines misconduct of judges and justices of the state courts of Colorado and provides education programs to judges on their ethics obligations under the Colorado Code of Judicial Conduct. Members include two county court judges and two district court judges who are appointed by the Chief Justice of the Supreme Court; two lawyers and four citizens who are not currently lawyers or judges, appointed by the Governor.

*Christopher Gregory, attorney

Yolanda Regina Lyons, non-attorney

*James Carpenter, Englewood, non-attorney

Bruce Casias, Lakewood, non-attorney

Elizabeth Krupa, Evergreen, attorney

Drucilla Pugh, Pueblo, non-attorney

LAND COMMISSIONERS, STATE BOARD OF - TERMS EXPIRE JUNE 30

Number of Members: 5 Members

Length of Terms: 4 Years

Senate Confirmation Required

Pay/Compensation: Per Diem/Actual Expenses

Frequency of Meetings: Monthly

Contact: Natural Resources

The Board oversees and serves as the trustee for state trust land development and utilization of their natural resources in a manner which will conserve their long-term value. The Governor shall appoint members to the Board who reside in different geographic regions of the state. The Board shall include members with substantial experience in production agriculture, public primary or secondary education, local government and land use planning, and natural resource conservation. One member shall be an at large public member. No more than three members may be from one major political party.

*Tyler Patrick Kearney, Ordway, rep.
production agriculture

Josephine W. Heath, Boulder, rep. public
primary or secondary education

*John Michael Shaw, Denver, rep. citizen at
large

Christine Marie Scanlan, Keystone, rep. local
government and land use planning

*Gary A. Butterworth, Colorado Springs, rep.
natural resource conservation

MOTOR VEHICLE DEALER BOARD - TERMS EXPIRE JUNE 30

Number of Members: 9 Members

Length of Terms: 3 Years

Pay/Compensation: Per Diem

Frequency of Meetings: Monthly

Contact: 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.

*Fletcher Kristian Flower, Montrose, rep. licensed motor vehicle dealer
*Michael Cyril Widhalm, Thornton, rep. used motor dealer
*Matthew Eugene Porter, Arvada, rep. public
Carrie Ann Baumgart, Tinnath, rep. licensed motor vehicle dealer
Charla L. Berens, Boulder, rep. public

Luke Welch, Eric, rep. licensed used motor vehicle dealer
Kevin Shaughnessy, Littleton, rep. licensed motor vehicle dealer
Ramona Lee Graves Bode, Aurora, rep. used motor vehicle dealer
John Linton, Denver, rep. public

NATURAL AREAS COUNCIL, COLORADO - TERMS EXPIRE JUNE 30

Number of Members: 7 Members (5 Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Quarterly
Contact: Natural Resources

The Council advises the Board of the Parks and Wildlife Commission 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 five members appointed by the Governor shall be individuals with substantial interest in the preservation of natural areas.

*Dina Anne Clark, Denver, rep. interest in the preservation of natural areas
Kenneth John Strom, Erie, rep. interest in the preservation of natural areas
Angela Lynn Riedel, Lafayette, rep. interest in the preservation of natural areas

Denise Culver, Fort Collins, rep. interest in the preservation of natural areas
Phyllis Pineda Bovin, Denver, rep. Interest in the preservation of natural areas

PASSENGER TRAMWAY SAFETY BOARD - TERMS EXPIRE JUNE 30

Number of Members: 7 Members (6 Appointed by the Governor)
Length of Terms: 4 Years
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: 6 per year
Contact: Regulatory Agencies

The Board sets safety standards for the maintenance and operation of passenger tramways. The Governor appoints six members to the Board. Two members shall represent the industry or area operators. One member shall be a licensed professional engineer not employed by a ski area or related industry. One member shall be familiar with the tramway industry. Two members shall represent the public.

*Robin Ann Vidimos, PE 9 (NCEES), PMP,
Centennial, rep. professional engineer
*Irma Dementina Abalos, Littleton, rep. public
*Clark Albert Lane III, Grandby, rep. area
operator

Bryce Beecher, Arvada
Samuel P. Williams, Mesa, rep. area operator
Jeff Copeland, Grand Junction, rep.
manufacturer

PEACE OFFICERS STANDARDS AND TRAINING BOARD (POST) - TERMS EXPIRE JUNE 30
--

Number of Members: 24 Members (21 Appointed by the Governor)
Length of Terms: 3 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Quarterly
Contact: Law-Attorney General

The Board approves training programs and academies for peace officers in the state and revokes peace officer certificates of officers convicted of a felony or certain misdemeanors. The Board also approves training grant funding for peace officer training programs. Of the Governor's appointees: six shall be active chiefs of police from Colorado cities or towns; six shall be active county sheriffs; three shall be active peace officers with a rank of sergeant or below; one shall be a public member and one shall be from local government.

*Tonya M. Barnes, Elizabeth, rep. SB 242 active
peace officer with the rank of sergeant or below
*Sheriff Justin E. Smith, Fort Collins, rep.
county sheriff
*Sheriff Anthony Lewis Mazzola, Meeker, rep.
county sheriff
*Sheriff Shawn Michael Mobley, La Junta, rep.
county sheriff
*Chief of Police Cory Christensen, Steamboat
Springs, rep. police chief
*Anthony Gerard Spurlock, Littleton, rep.
county sheriff
*Sgt. Lonnie E. Chavez, Grand Junction, rep.
SB 242 active peace officer with the rank of
sergeant or below

*Kara Hoofnagle, Wheat Ridge, rep. lay
member
*Susan Diane Knox, Denver, rep. lay member
*Ashley Beck, Denver, rep. lay member
*Jane Anne Quimby, Grand Junction, rep. lay
member
*Bradley F. Taylor, Weldona, rep. lay member
John Gilmour Minor, Dillon, rep. police chief
Daric Ryan Harvey, Penrose, rep. police chief
Honorable Ronald John Rakowsky, Greenwood
Village, rep. local government
Debra Funston, Palisade, rep. police chief
Robert Layton Jackson, Alamosa, rep. county
sheriff
Steven Douglias Nowlin, Dolores, rep. county
sheriff

Gregory Noel Daly, Avon, rep. police chief
George Allen Dingfelder, Alamosa, rep. police chief
Shannon Lorraine Lofland, Ramah, rep. SB 242 active peace officer with rank of sergeant or below

Clinton Nichols, Commerce City, rep. police chief
Wayne Williams, Colorado Springs, rep. local government

SOCIAL WORK EXAMINERS, STATE BOARD OF - TERMS EXPIRE JUNE 30

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: Every other month
Contact: Regulatory Agencies

The Board licenses social workers in Colorado and conducts hearings concerning complaints against licensed social workers.

*Mario R. Rodriguez, LCSW, MPA, PhD, Denver, rep. licensed clinical social worker
*Jennifer Silva, Alamosa, rep. licensed clinical social worker
Tiffany Nicole Sponaule, Northglenn, rep. licensed clinical social worker

Lisa Ann Trautwein, Wiggins, rep. public
Barett Rothe, Highlands Ranch, rep. public
Laura Schwartz, Fort Collins, rep. licensed clinical social worker
Mary Elizabeth Walker, Highlands Ranch, rep. public

VETERANS' AFFAIRS, COLORADO BOARD OF - TERMS EXPIRE JUNE 30

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Every other month
Contact: Military and Veteran Affairs

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 shall be from the same political party.

*Longinos Gonzalez, Colorado Springs, veteran
*Bennie Rudder, Alamosa, veteran
Sheila Scanlon, Aurora, veteran
Norman Steen, Woodland Park, veteran

Duane Dailey, Hot Sulphur Springs, veteran
Lacey Golonka, Castle Rock, veteran
Patricia Hammon, Eagle, veteran

VETERINARY MEDICINE, STATE BOARD OF - TERMS EXPIRE JUNE 30

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: Bi-monthly
Contact: Regulatory Agencies

The State Board of Veterinary Medicine regulates and licenses veterinarians in the State of Colorado. The Board establishes and enforces professional standards through the development and maintenance of rules and policies, ensuring that only qualified persons are licensed to provide veterinary care, and that violators of the laws and rules regulating veterinary medicine are sanctioned as appropriate.

*Joseph Bryan Barker, DVM, Pueblo, rep. licensed veterinarian

*Kris J. Fattor, DVM, MBA, Black Hawk, rep. licensed veterinarian

*Steven Kent Barton, Canon City, rep. consumer
Ronald E. Carsten, PhD, MS, DVM, Glenwood Springs, rep. licensed veterinarian

Courtney Sara Diehl, Steamboat Springs, rep. licensed veterinarian

Carolyn Elaine Karrh, Lakewood, rep. licensed veterinarian

Ellen Kessler, Littleton, rep. public

WATER AND WASTEWATER FACILITY OPERATORS CERTIFICATION BOARD -
TERMS EXPIRE JUNE 30

Number of Members: 10 Members
Length of Terms: 4 Years
Pay/Compensation: Necessary Expenses
Frequency of Meetings: Monthly
Contact: Public Health & Environment

The Board establishes rules and regulations concerning applications, examinations, setting and coordination of examination schedules, issuance of certificates, minimum standards of performance and accreditation of training programs for operators of water and wastewater treatment facilities. Membership shall include: a certified water treatment or domestic wastewater treatment facility operator with the highest level of certification available in Colorado, a certified industrial wastewater treatment facility operator, other representative of private entity operating industrial wastewater treatment facility, a city manager, manager of a special district, or utility manager in city or county that operates a domestic water or wastewater treatment facility, a representative of the Department of Public Health and Environment, who shall be an ex officio, nonvoting member, a certified water distribution or wastewater collection system operator with the highest level of certification available in Colorado, a representative from the Colorado Rural Water Association, and 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.

*Gary David Marshall, Colorado Springs, rep. certified water treatment or domestic wastewater treatment facility operator with highest level of certification available in Colorado

*Shelley Diane Stanley, Broomfield, rep. various interests in the water and wastewater facility certification program with geographical representation

Gabrielle Begeman, Wheat Ridge, rep. certified industrial wastewater treatment facility operator or other representative of a private entity that operates an industrial wastewater treatment facility

Joshua Meck, Firestone, rep. various interests in the water and wastewater facility certification program with geographical representation,

Ceila Mahinay Colby Rethamel, Littleton, rep. certified water distribution or wastewater

collection system operator with the highest level of certification available in Colorado

Eric Kenneth Hassel, Durango, rep. water or wastewater facilities serving rural areas

Allen Eugene Coyne, Julesburg, rep. Colorado Rural Water Association

Blair L. Corning, Arvada, rep. 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

Ron Falco, Highlands Ranch, rep. Department of Public Health & Environment

Roberta Ann Darcy, Basalt, rep. Various interests in the water and wastewater facility certification program, west of the continental divide

<p>WATER WELL CONSTRUCTION, STATE BOARD OF EXAMINERS OF - TERMS EXPIRE JUNE 30</p>
--

Number of Members: 5 Members (3 Appointed by Governor)

Length of Terms: 4 Years

Pay/Compensation: Actual Expenses

Frequency of Meetings: Quarterly or as Necessary

Contact: Natural resources

The Board has general supervision and authority over the construction and abandonment of wells and the installation of pumping equipment. The Board also licenses well construction and pump installation contractors. Two of the members shall be well construction contractors with a minimum of 10 years of experience in well construction or pump installation business. One member shall be an engineer or geologist with a minimum of 10 years of experience in water supply and well construction.

*Keith Branstetter, Hayden, well construction contractor

Bruce Hier, Salida, well construction contractor

Christopher Sanchez, Denver, geologist with min. of ten year's experience in water supply and well construction

**ARCHITECTS, PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND
SURVEYORS, STATE BOARD OF LICENSURES FOR - TERMS EXPIRE JULY 1**

Number of Members: 13 Members
 Length of Terms: 4 Years
 Pay/Compensation: Per Diem/Actual Expenses
 Frequency of Meetings: Monthly
 Contact: Regulatory Agencies

The Board regulates the practice of architects, engineers and land surveyors. The Board evaluates 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.

*Catherine Dunn, Denver, architect	Kayce DW Keane, Boulder, professional land surveyor
*William Buntrock, Littleton, professional land surveyor	Kelly Lee Miller, Gypsum, professional land surveyor
*Timothy Hayashi, Grand Junction, professional engineer	Debora Semeliss Campbell, Windsor, public member
*Brian Robertson II, Fort Collins, professional engineer	Wendy Amann, Westminster, rep. professional engineer
Mary Morissette, FAIA, Denver, architect	Keo Frazier, Denver, rep. public member
Phyllis Widhalm, Lakewood, public member	Edwin Hornfeck, Conifer, rep. professional engineer
Stephen Powell, Colorado Springs, architect	

ASSESSMENT APPEALS, BOARD OF - TERMS EXPIRE JULY 1

Number of Members: Up to 9 Members *Senate Confirmation Required*
 Length of Terms: 4 Years (3 members), 1 year (6 members)
 Pay/Compensation: Per Diem/ Actual Expenses
 Frequency of Meetings: As needed
 Contact: Local Affairs

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 have been engaged in agriculture within the past five years. Members shall be registered, licensed or certified as real estate appraisers.

*Debra Baumbach, Littleton
Diane DeVries, Wheatridge

Sondra Mercier, Westminster

BANKING BOARD, COLORADO - TERMS EXPIRE JULY 1

Number of Members: 9 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: Monthly
Contact: Regulatory Agencies

The Board is the policy and rulemaking 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 whom shall represent banks having assets less than \$150 million. 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.

*Laura Gene Miller, Littleton rep. executive officer of a trust company
*George Timothy Laney, Greenwood Village rep. bankers
*Timothy Patrick Daly, Evergreen, rep. money transmitters
Richard Estaban Martinez, Jr., Centennial, rep. bankers (<\$150M)

*Ronald Keith Tilton, Littleton, bankers
Glen Jammaron, Glenwood, rep. bankers, west of continental divide
Taylor McLemore, Denver, rep. public
Jonathan Randall Fox, Fowler, rep. bankers (<\$150M), west of continental divide
Sarah J. Auchterlonie, Denver, rep. public

BEEF COUNCIL AUTHORITY BOARD OF DIRECTORS, COLORADO - TERMS EXPIRE JULY 1

Number of Members: 8 Members
Length of Terms: 4 Years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Every other month
Contact: Agriculture

The Board works to increase beef demand through marketing, education, information and research. All members must belong to organizations promoting 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.

*Susan Mary Link, Elbert, rep. cattle grower	Roberta Baird LeValley, Hotchkiss, rep. beef marketing
*Shanan Nicole Kessinger, Akron, rep. cattle feeder	Michelle Lehmann, Powderhorn, rep. cattle grower
Nolan Douglas Stone, Eaton, rep. cattle feeder	John Albert Scanga, Ault, rep. processor and distributor
Britt Ruhl Dinis, Wiggins, rep. dairy farmer	
Joanie Shoemaker, Parker, rep. beef marketing	

CAPITOL BUILDING ADVISORY COMMITTEE, STATE - TERMS EXPIRE JULY 1
--

Number of Members: 12 Members (4 Appointed by Governor)
 Length of Terms: 2 Years
 Pay/Compensation: No
 Frequency of Meetings: 3 per year
 Contact: Personnel & Administration

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. 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.

*Gerhard J. Petri, Denver, rep. architect	Ann McCleave, rep. President of State Historical Society
*Kurtis Todd Morrison, Denver, rep. public	
*Danielle Oliveto, Denver, rep. public	Kara Veitch, Denver, rep. Executive Director of Personnel and Administration or designee, ex-officio
Karl T. Kurtz, PhD., Boulder, rep. public	

CHARTER SCHOOL INSTITUTE BOARD - TERMS EXPIRE JULY 1
--

Number of Members: 9 Members (7 Appointed by Governor)
 Length of Terms: 3 Years *Senate Confirmation Required*
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Monthly
 Contact: Education

The mission of the Institute Board shall be to foster high-quality public school choices offered through institute charter schools, including particularly schools for at-risk students.

*Antonio Patrick Pares, Denver, rep. experience as a charter school board member, founder of a charter school, a public school administrator with experience working with charter schools, other board/public service experience
Tamara Olson, Colorado Springs, rep. of a parent of a student who is, or who has been enrolled in an institute charter school
Thomas Brinegar, Lafayette, rep. board experience with other board or public service experience

Jill Anschutz, Denver, rep. board experience with other board or public service experience
Eric Sedric Lerum, Denver, rep. board or public service experience
Danyell Lewis, Denver, rep. board or public service experience
Maribel Obreque, Glenwood Springs, rep. board or public service experience

COAL MINE BOARD OF EXAMINERS - TERMS EXPIRE JULY 1
--

Number of Members: 5 Members (4 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: \$50 per Diem
Frequency of Meetings: Quarterly
Contact: Natural Resources

The Board establishes criteria, including education, training and work experience, and annual electrical retraining requirements, and examines all applicants for positions in coal mines for which certification is required by federal law. The Board issues certificates of competency to qualified applicants and revokes certificates when appropriate, 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.

*Michael Gregg McFarland, Dolores, rep. coal mine owner, operator, manager, or other mine official actively engaged in underground mining
Stephen Wayne Laramore, Craig, rep. coal mine owner, operator, manager, or other mine official actively engaged in surface mining industry

Mike Zimmerman, Craig, rep. Coal mine owner, operator, manager, or other mine official actively engaged in surface mining industry
John Carral Poulos, P.E., Paonia, rep. Coal mine owner/operator/manager engaged in underground mining AND engineer experienced in coal mining

CONCURRENT ENROLLMENT ADVISORY BOARD - TERMS EXPIRE JULY 1

Number of Members: 14 Members (3 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Education

The primary responsibilities of the Concurrent Enrollment Advisory Board are: to establish guidelines for the administration of the ASCENT program, to advise and assist local school education providers and institutions of higher education in preparing cooperative agreements to recommend improvements or changes to state policies to better accommodate concurrent enrollment programs, to provide recommendations and considerations on waiver provisions Necessary for the success of the ASCENT program, and to prepare and submit a final report to the state board of education and the Commission on Higher Education, which includes the established administration guidelines and recommendations and improvements to advance ASCENT and other concurrent enrollment programs.

*Rebecca Diane Fernandez Martinez,
Henderson, rep. experience in postsecondary
student counseling, student admissions, and
financial aid

*Susan Clough, Fort Morgan, rep. experience in
public budgeting and finance

*Daniel Hoff, Colorado Springs, rep. experience
in public budgeting and finance
David Vetter, Bennet, rep. student in high school
Reynaldo Garcia, Frederick, rep. parent of a
high school student

CONSERVATION EASEMENT OVERSIGHT COMMISSION - TERMS EXPIRE JULY 1

Number of Members: 8 Members (3 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Quarterly
Contact: Regulatory Agencies

This Commission advises the Division of Real Estate and Department of Revenue and, along with the Division of Real Estate, administers the easement holder certification program. The Commission is charged with developing a certification program in conjunction with the Division of Real Estate for entities that hold conservation easements. It establishes qualifications for certification and reviews an entity's process for approving an easement, its system of governance and its financial stability.

*Sarah Parmar, Lakewood, local land trust
*Paul Holsinger, Carbondale, individual who is
competent and qualified to analyze the

conservation purpose of conservation
easements

William Edwards Ladd Fales, Carbondale, rep.
landowner who has donated a conservation
easement in Colorado

COURT SECURITY CASH FUND COMMISSION - TERMS EXPIRE JULY 1

Number of Members: 7 Members (4 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Judicial

The main goal of the Commission is to provide supplemental funding for ongoing security for the state court facilities in various capacities (staffing, equipment, training, etc). Although the responsibility for providing security for state court facilities lies with the county governments, the current variation in funds available per county may not allow for proper security measures to be met in each county.

*Hon. Timothy Lovato, Saguache, rep
association that represents county
commissioners who are recommended by the
association

*Hon. Garrison M. Ortiz, Pueblo, rep.
association that represents county
commissioners who are recommended by the
association

*Sheriff Shannon Keith Byerly, Westcliffe, rep.
association that represents county sheriffs who
are recommended by the association, & with
county pop. below the median

*Sheriff John J. FitzSimmons, Silverthorne, rep.
association that represents county sheriffs who
are recommended by the association & with
county pop. above the median

CREATIVE INDUSTRIES, COUNCIL ON - TERMS EXPIRE JULY 1

Number of Members: 11 Members
Length of Terms: 3 Years
Pay/Compensation: Necessary Expenses
Frequency of Meetings: At least twice per year
Contact: Governor's Office

The Council works to stimulate and encourage the development of the arts and humanities throughout the state. The Council also looks at public interest in the arts and ways to increase public participation.

*Brandy Reitter, Eagle
*Virgil David Dickerson, Denver
*Andrew Lawrence Vick, Colo. Spgs
Mizraim Cordero, Commerce City
Helanius Wilkins, Boulder

Timothy Wayne Schultz, Denver
Katherine Haynes, Denver
Robbie A. Breaux, Fruita
Tami Tarese Graham, Mancos
Louise Peterson, Guffey

DEVELOPMENTAL DISABILITIES COUNCIL - TERMS EXPIRE JULY 1
--

Number of Members: 24 Members
Length of Terms: 3 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Bi-monthly
Contact: Human Services

The Developmental Disabilities Council is responsible for coordinating services and advocating for persons with developmental disabilities.

*Alicia Eakins, Denver, rep. family member or guardian of persons with mentally impairing developmental disabilities
*Joseph Edward Morrone, Parker, rep. person with developmental disabilities
*Dina D. Johnson, Broomfield, rep. university centers for excellence in developmental disabilities education, research, and service
*Milagritos Segura Cubas, Arvada, rep. parent of a person with disabilities
*Katie M. Oliver, Thornton, rep. state agency that administers funds provided under the federal “Individuals with Disabilities Education Act”
*Lisa Schwartz Franklin, Highlands Ranch, rep. private nonprofit groups concerned with services
*Bonnie Louise Silva, Aurora, rep. state agency that administers funds provided under Titles V and XIX of the federal “Social Securities Act” for persons with developmental disabilities
*David A. Monroe, Grand Junction, rep. state protection and advocacy system
Alison Eve Thompson, Berthoud, rep. parent of a child with developmental disabilities
Christine C. Owen, Colorado Springs, rep. parent/guardian/family member of an institutionalized person with mentally impairing developmental disabilities

Joseph Andrew Shippley, Arvada, rep. an immediate relative or guardian of an adult with developmental disabilities
Tara Entwistle, Golden, rep. maternal and child health
Cami Renfrow, Salida, rep. person with developmental disabilities
Mariah Gillaspie, Centennial, rep. parent/guardian of a child with developmental disabilities
Angela L. Moss, Windsor, rep. parent/guardian of an immediate relative with developmental disabilities
David Bukovinsky, rep. parent/guardian/family member of a child with developmental disabilities
Meghan Greene, Westminster, rep. state agency that administers fund provided under the federal “Rehabilitation Act of 1973”
Kara Harvey, Greeley, rep. state agency that administers fund provided under the federal “Older Americans Act of 1965”
Susan “Sami” Peterson, Fort Collins, rep. parent/guardian/family member of a child with developmental disabilities
Ronald Hutter, Aurora, rep. person with developmental disabilities
Dawn Russel, Lafayette, rep. person with developmental disabilities

Lucinda Rowe, Henderson, rep.
parent/guardian/family member of a child with
developmental disabilities

Jodie Ryan, Colorado Springs, rep.
parent/guardian/family member of a child
with developmental disabilities

EARLY CHILDHOOD LEADERSHIP COMMISSION - TERMS EXPIRE JULY 1

Number of Members: 20 Members (14 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: Administrative costs
Frequency of Meetings: As needed
Contact: Human Services

In 2010, the Early Childhood Leadership Commission was formed to promote the coordination of policies and procedures that affect the health and well-being of Colorado children. A bipartisan public-private partnership of state leaders and decision makers, the Commission seeks to improve outcomes for young children ages birth to eight and their families by advancing the alignment, coordination and efficiency of programs and services.

*Jeanne M. McQueeney, Eagle, rep. local government
*George Stephan Welsh, Canon City, rep. local school districts
*Katherine Faye Kennedy Reinemund, Englewood, rep. foundation or nonprofit
*Jeffrey Gordon Kuhr, Grand Junction, rep. local public health
*Jai Scott, Denver, rep. consumer of early childhood support and services
Ryan Joseph Beiser, Cherry Hills, rep. business
K. Jehan Benton-Clark, Denver, rep. foundation or non profit
Sue Elizabeth Renner, Denver, rep. foundation or nonprofit

Pamela K. Harris, Denver, rep. childhood service and support provider
Ida Mae Rhodes, Pueblo, rep. early childhood service and support provider
Susan Steele, Aurora, rep. Co-Chair, and to serve as a representative of foundations and non-profits for early childhood
Adeeb Khan, Denver, rep. local business community
Rebecca Kantor, Boulder, rep. provider early childhood supports and services
Allegra Haynes, Denver, rep. local government group

ELECTRICAL BOARD, STATE - TERMS EXPIRE JULY 1

Number of Members: 9 Members
Length of Terms: 3 Years
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: Monthly
Contact: Regulatory Agencies

Senate Confirmation Required

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.

*Richard King, Larkspur, electrical utilities	Chad Kelly Deyle, Wray, electrical contractor who has masters' License
*Gina Cullen, Golden, master, not an electrical contractor	John Stephan Mullen, Denver, rep. public at large
*Barbara Myrick, Colorado Springs, electrical contractor who has masters' license;	Monique Cisneros, Castle Rock, rep. journeyman electrician, not an electrical contractor
*Joseph Montoya, Castle Rock building official	
*James Selecky, Denver, general contractor	
Christopher Butler, Highlands Ranch, public at large	

ELECTRONIC RECORDING TECHNOLOGY BOARD - TERMS EXPIRE JULY 1

Number of Members: 9 Members (2 Appointed by Governor)
 Length of Terms: 2 Years
 Pay/Compensation: None
 Frequency of Meetings: Semi-annually
 Contact: Non-Specified

The Electronic Recording Technology Board is charged with developing and modernizing electronic filing systems by creating a strategic plan that incorporates the core goals of assuring the security, accuracy and preservation of public records required to be maintained by a clerk and recorder. The Board also determines functionality standards for these electronic filing systems, issues requests for proposal for electronic filing system equipment and software, develops best practices for electronic filing systems, provides training to clerk and recorders related to electronic filing, and awards grants and prepares reports in accordance with Section 24-21-404 and Section 24-21-406.

*Robert Landers Howe, Edwards, rep. member from the title industry	Charles Calvin, JD, Denver, rep. from the real estate section of the Colorado Bar Association
--	---

FAMILY MEDICINE, COMMISSION ON - TERMS EXPIRE JULY 1
--

Number of Members: 10 Members (7 Appointed by Governor)
 Length of Terms: 3 Years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: At least quarterly
 Contact: Public Health & Environment

The Commission assures that family medicine residency programs maintain high quality training, approves and recommends allocation of state funds to the programs, locates areas of the state that are underserved by family physicians, offers ideas on providing medical care to the medically indigent in the state, and supports the development of rural training programs. The Governor appoints a health care consumer from each of the congressional districts in the state.

*Donna Jean Marshall, Denver, rep. health care consumer	Thomas Clinton Westfall, Sterling, rep. health care consumer
Susan Wheelan, Colorado Springs, rep. health care consumer	John Douglas McLaughlin, MD, rep. health care consumer
Ricardo Velasquez, Alamosa, rep. health care consumer	Brenda Rushing Fosmire, Golden, rep. health care consumer
Laurie A. Albright, Boulder, rep. health care consumer	

FINANCIAL SERVICES BOARD - TERMS EXPIRE JULY 1
--

Number of Members: 5 Members
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Per Diem/Actual Expenses
 Frequency of Meetings: Quarterly
 Contact: Regulatory Agencies

The Board shall make all final decisions with respect to the organization, conversion, or merger of credit unions and savings and loan associations. Three members of the Board shall be and shall remain the executive officers of state credit unions. One member shall be and shall remain the executive officer of a state savings and loan association. One member shall be a public member who has expertise in finance through current experience in business, industry, agriculture, or education. No more than three members shall be from the same political party.

*Michael Williams, Highlands Ranch, executive officer of state credit union	Gerald Alan Agnes, Boulder, executive officer of state credit union
*Michael Hurst, Del Norte, executive officer of state saving & loan association	Sundie Lynn Seefried, Castle Rock, executive officer of state credit union
*H. Merritt Kinsey, Grand Junction, public member with expertise in finance	

FIRE SERVICE TRAINING AND CERTIFICATION ADVISORY BOARD - TERMS EXPIRE JULY 1

Number of Members: 14 Members (11 Appointed by Governor)
 Length of Terms: 4 Years
 Pay/Compensation: Travel/ Expenses
 Frequency of Meetings: As needed
 Contact: Public Safety

The Board establishes a fire service education and training program and also establishes procedures and criteria for certification of firefighters. The 11 members appointed by the Governor are representatives from the following categories: a Colorado state firefighters association, a Colorado state fire chiefs association, a Colorado fire training officers association, a Colorado professional fire fighters association, a fire chief or training officer from a volunteer fire department participating in the certification program, a fire chief or training officer from a career fire department participating in the certification program, a representative from the property and casualty insurance industry, a hazardous materials responder team leader, a representative from the transportation industry, a representative from local law enforcement and a representative from a fixed facility dealing with hazardous materials. Members shall be geographically apportioned, at least one member must have wildland fire expertise, and at least three members shall be from a community or communities with a resident population of no more than 15, 000 residents.

*John Swan Bennett, Telluride, rep. Fire Chief or Training Officer/Volunteer Fire Dept., and county with population less than 15, 000 residents

*Gregory J. Ward, Loveland, rep. local law enforcement

*James Steven Klug, Greeley, rep. fixed facility dealing with hazardous materials

Kevin O. Milan, PhD, Golden, rep. a person experienced in the transportation industry

Vicki Heiss Sullivan, Centennial, rep. property and casualty insurance industry

Kristalyn Warren Olme, Arvada, rep. Colorado State Fire Chiefs Assn.

Joel Dean Hager, Golden, rep. Fire Training Officers Assn.

Scott A. Rogers, Littleton; rep. Professional Fire Fighters Assn. (AFLCIO)

Phillip Alan Tiffany, Fort Lupton, rep. Fire Chief or Training Officer/Career Fire Dept., and county with population less than 15,000 residents

Gustave Owen Hendricks, Fruita, rep. hazardous materials responder team lead

Perry Andrew Otero, Conifer, rep. State Firefighters Assn., and county with population of less than 15,000 residents

HEALTH BENEFITS EXCHANGE BOARD, COLORADO - TERMS EXPIRE JULY 1

Number of Members: 12 Members (5 Appointed by Governor)
 Length of Terms: 4 Years
 Pay/Compensation: Per Diem, travel, and other Necessary Expenses

Frequency of Meetings: Twice a Month
Contact: Colorado Health Institute

The Colorado Health Benefit Exchange (COHBE) is a public entity governed by a Board of Directors. The Exchange will give individuals and small businesses in Colorado more control, quality choices and better protections when buying health insurance. The Board meets about twice a month in open session to discuss and vote on a range of issues related to the establishment and operation of the Exchange. The Board also meets for Study Sessions to delve deeper into the technical aspects of building the Exchange. Each person appointed to the Board shall have demonstrated expertise in two or more of the following areas: individual health insurance coverage, small.

*Lorez Meinhold, Denver, rep. small employer health insurance

*Sharon Lee O’Hara, Greenwood Village, rep. small employer health insurance, administration of a public or private health care delivery system, the purchase of health ins. Coverage, and health care consumer navigation or assistance

*Claire van Schaik Brockbank, Denver, rep. health care finance, information technology and starting a small business

Annie Lee, Denver, health care economics and information technology

Adela Flores-Brennan, Englewood, health care consumer navigation or assistance and administration of public or private health care delivery system

Kim Bimestefer, Parker, Executive Director, Health Care Policy And Financing, Non-voting, Ex-officio

Marguerite Salazar, Alamosa Commissioner of Insurance, or his/her designee, Non-voting, Ex-officio

Elisabeth Arenales, Denver, Non-voting, Ex-officio

HIGHER EDUCATION, COLORADO COMMISSIONS ON - TERMS EXPIRE JULY 1

Number of Members: 11 Members
Length of Terms: 4 Years
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: Monthly
Contact: Higher Education

The Commission acts as a central policy and coordinating body 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 political party.

*Luis Colon, Lone Tree, CD4

*Thomas McGimpsey, Louisville, CD2

Vanecia Kerr, Aurora, CD6

Brittany Stich, Denver, CD1

Eric Tucker, Colorado Springs, CD5

Charlotte Olena, Denver, CD1

Steven Trujillo, Pueblo, CD3
Paul Abramson Jr. Lakewood, CD7
Sarah Hughes, Edwards, CD3

Teresa Kostenbauer, Parker, CD 4
Steve Meyer, Grand Junction, CD 3

**HISTORICAL SOCIETY, BOARD OF DIRECTORS OF THE STATE - TERMS EXPIRE
JULY 1**

Number of Members: 13 Members
Length of Terms: 3 Years *Senate Confirmation Required*
Pay/Compensation: Actual Expenses
Frequency of Meetings: As needed
Contact: Higher Education

The Board of Directors of the State Historical Society is the governing body for the State Historical Society. The Society is a 501 (c) (3) charitable organization and an agency of the State of Colorado under the Department of Higher Education. It offers public access to cultural and heritage resources of Colorado, including statewide museums and special programs for individuals and families, collection stewardship of Colorado's historic treasures, educational resources for schools, students and teachers, and services related to preservation, archaeology and history.

*Tamra Ward, Denver, state financial expertise	Cathy Lee Carpenter Dea, Crested Butte, rep. financial expertise
*Cathey Finlon, Denver, cultural	Ellen S. Roberts, Durango, state financial expertise
*Ann Pritzlaff, Denver, state financial expertise	Marco Antonio Abarca, Denver, rep. cultural
*Donna Lynne, Denver, state financial expertise	Luis Benitez, Littleton
*Stephen Sturm, Denver, cultural; Robert Musgraves, Denver, financial expertise	Penfield Tate III, Denver
Alan Bruce Salazar, Thornton, rep. legal	Mary Sullivan, Denver

GAMING CONTROL COMMISSION, COLORADO LIMITED - TERMS EXPIRE JULY 1

Number of Members: 5 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Necessary Expenses
Frequency of Meetings: Monthly
Contact: Revenue

The Colorado Limited Gaming Control Commission adopts and enforces rules and regulations for the establishment and operation of gambling in the Colorado towns of Black Hawk, Central City and Cripple Creek.

*Chief of Police Timothy David Carlson, rep.
law enforcement

*Kristen Shirley Blessman, Denver, rep.
business management

Richard Nathan, Greenwood Village, rep.
attorney, regulatory law

Justin Davis, Grand Junction, rep. CPA,
corporate finance

Shawn Coleman, Boulder, rep. Second
Congressional District, registered electors, and
Democrat

HOUSING AND FINANCE AUTHORITY BOARD OF DIRECTORS, COLORADO - TERMS EXPIRE JULY 1

Number of Members: 11 Members (9 Appointed by Governor)

Length of Terms: 4 Years

Pay/Compensation: Actual Expenses

Frequency of Meetings: Monthly

Contact: Colorado Housing and Finance Authority

The Board of Directors serves as the governing body of the Authority. Through its financing programs, capital for which is provided by the issuance of its revenue bonds, the Authority works to increase the availability of affordable housing for low and moderate income families, and to assist the state's small businesses. The Governor appoints nine of the Directors, including an executive director of a state department. One member shall be experienced in mortgage banking and another in real estate transactions; six additional members shall be public members.

*Amber Hills, Lakewood, experience in
mortgage banking

*Paul Washington, Boulder, public member

*Steven Hutt, Denver, public member

*Jody Kole, Grand Junction, public member

*Jennifer Lopez, Durango, public member and
experience in real estate transactions

Rick Garcia, Denver, rep. DOLA

Michelle Gersey Miles, Trinidad, rep. public

Max Tyler, Lakewood, rep. public

Julie J. Brewen, Bellvue, rep. public

LOTTERY COMMISSION, COLORADO - TERMS EXPIRE JULY 1
--

Number of Members: 5 Members

Length of Terms: 4 Years

Pay/Compensation: Per Diem/Travel Expenses

Frequency of Meetings: Monthly

Contact: Revenue

Senate Confirmation Required

The Colorado Lottery Commission governs the operation of the lottery and conducts hearings on granting or suspending licenses for lottery sales.

*Hon. Charles Dennis Maes, Pueblo, rep. attorney
Stanley Henry Podolski, III, Fort Collins, rep. CPA

Jim Bensberg, Colorado Spgs., rep. public
William John Clayton, Littleton, rep. law enforcement
Stella Peterson, Arvada, rep. public

MEDICAL SERVICES BOARD - TERMS EXPIRE JULY 1

Number of Members: 11 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Health Care, Policy, Financing

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 healthcare 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.

*Jessica Kuhns, Loveland, CD2, rep. knowledge of medical assistance programs
*Bregitta Hughes, Colorado Springs, CD5, rep. knowledge of medical assistance programs
*Dr. Simon Hambidge, Denver, CD1, rep. knowledge of medical assistance programs
*Martha Fraley, Durango, CD3, rep. delivery of healthcare
*Patricia Givens, Denver, CD1, rep. delivery of healthcare
Amanda Moorer, Westminster, CD7, rep. knowledge of medical assistance programs

David Matthew Pump, Colorado Springs, CD5, rep. knowledge of medical assistance programs
An Thi H. Nguyen, Denver, CD1, rep. knowledge of medical assistance programs
Morgan Honea, Centennial, CD6, rep. caring for medically underserved children
Vincent Scott, Severence, CD4, rep. a family member of a person with a disability
Christina Mulkey, Denver, CD7, rep. knowledge of medical assistance programs

MENTAL HEALTH ADVISORY BOARD FOR SERVICE STANDARDS AND REGULATIONS - TERMS EXPIRE JULY 1

Number of Members: 15 Members
Length of Terms: 3 Years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: 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.

*Lisa Ryder Beaton, Denver, rep. public or private sectors
 *Sarah Myers, JD, Golden, rep. Colorado Bar Association
 *Lori Claussen, Broomfield, rep. children's health care facilities
 *Pamela Neu, Highlands Ranch, rep. Div. of Mental Health, Dept. of Human Services
 Cassie Leah Damato, MA LPC, Fort Collins, rep. public or private sector
 Clayton Cunningham, Northglenn, rep. public or private sectors
 Sara Katherine Stowell, Denver, rep. CU medical center
 Rana D. Shaner, Olathe, rep. consumer of mental health services

Hal Mark Mandler, Littleton, rep. public or private sectors
 Thomas Peter Olbrich, LCSW, Bailey, rep. nonprofit health care facilities
 Elizabeth Lyons Lowdermilk, MD, Denver, rep. professional psychiatrist
 Laura Ferguson, Lone Tree, rep. Colorado Department of Human Services
 Kara Johnson-Hufford, Denver, rep. Colorado Department of Public Health and Environment
 Franklyn Ortega, Pueblo, rep. public or private sectors
 Jennifer Lynn Vasquez-Stitt, Castle Pines, rep. proprietary skilled health facilities

<p>NURSING, STATE BOARD OF - TERMS EXPIRE JULY 1</p>

Number of Members: 11 Members
 Length of Terms: 4 Years
 Pay/Compensation: Per Diem/Actual Expenses
 Frequency of Meetings: Full board meets quarterly, panels meet monthly
 Contact: Regulatory Agencies

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, and 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.

*Kristen Waldrop, Colorado Springs, licensed practical nurse
 *Derek Benoit-Wylie, RN, BSN, MSN, Palisade, licensed prof. nurse/nursing service administration

*Bernard Franta, licensed professional nurse/advanced practice nursing service administration
 *Sharon Devine, Denver, licensed professional care facility staff nurse

Lori Hamilton, licensed professional nurse/practical nursing education
 Brandy Murphy, Highlands Ranch, public member
 Jerriann Zimmerman, Littleton, public member
 Tavia Dummond, DNP, MSN, RN, Colorado Springs, licensed professional nurse/ home health care

Kristine Lynn Reuss, RN, PhD, Grand Junction, licensed professional nurse/ professional nursing education
 Adam Diesi, Centennial, licensed professional nurse/hospital staff nurse
 Krystal Nikole Hernandez, Longmont, licensed practical nurse

NURSING HOME ADMINISTRATORS, BOARD OF EXAMINERS OF - TERMS EXPIRE JULY 1

Number of Members: 5 Members
 Length of Terms: 4 Years
 Pay/Compensation: Per Diem/Travel Expenses
 Frequency of Meetings: 6 per year
 Contact: Regulatory Agencies

The Board licenses nursing home operators and may conduct hearings to revoke, suspend, deny or reissue licenses. The Board is composed of the following five members appointed by the Governor: three members who are practicing nursing home administrators, duly licensed, at least one of whom shall be from nonprofit facility administration and two public members. No member of the board shall serve more than two consecutive terms.

*Carolyn M. Ruhl, Brush, nursing home administrator/ continuum of care administration
 Jarom Eberhard, Littleton, nursing home administrator/proprietary facility administration

Sara Dent, Highlands Ranch, nursing home administrator/ non-profit facility administration
 Lori Granberg, Hudson, rep. public at large
 Layne Mielke, Arvada, rep. public at large

PARKS AND WILDLIFE COMMISSION - TERMS EXPIRE JULY 1

Number of Members: 13 Members (11 Appointed by Governor)
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Per Diem/Travel Expenses
 Frequency of Meetings: 6 per year
 Contact: Natural Resources

The Parks and Wildlife Commission is responsible for perpetuating the wildlife resources of the state, providing a quality state parks system and providing enjoyable and sustainable outdoor recreation opportunities that educate and inspire current and future generations to serve as active stewards of Colorado’s natural resources. The eleven members appointed by the Governor must have the following

qualifications: three members who are sportspersons who can demonstrate a reasonable knowledge of wildlife issues and have obtained a hunting or fishing license for at least each of the three years prior to their appointments, and one of the three must be an outfitter; three members who are actively involved in production agriculture as owners or lessees of the agricultural property and owners or partial owners of the commodities produced on the land and who can demonstrate a reasonable knowledge of wildlife issues; three members who can demonstrate that they regularly engage in outdoor recreation and utilize parks resources, one of which shall represent a nonprofit organization that supports and promotes the conservation and enhancement of Colorado’s wildlife and habitat, recognizes and promotes primarily non consumptive wildlife use and has expertise in wildlife issues, habitat or management; and two members appointed from the public at large.

*Marie Haskett, Meeker, rep. sportsperson/outfitter	Elizabeth Blecha, Wray, rep. sportsperson/outfitter
*Marvin McDaniel, Sedalia, rep. public at large	Duke Phillips IV, Colorado Springs, rep. production agriculture
Eden Vardy, Aspen, rep. production agriculture	Dallas Laverne May, Lamar, rep. production agriculture
Luke B. Schafer, Craig, rep. public at large	James Jay Tutchton, Hasty, rep. parks utilization/nonprofit
Charles Garcia, Denver, rep. sportsperson	
Taishya Adams, Boulder, rep. outdoor recreation and parks utilization	
Carrie Hauser, Glenwood Springs, rep. parks utilization	

PHARMACY, STATE BOARD OF - TERMS EXPIRE JULY 1
--

Number of Members: 7 Members
 Length of Terms: 4 Years
 Pay/Compensation: Per Diem/Actual Expenses
 Frequency of Meetings: Every other month
 Contact: Regulatory Agencies

The Board examines applicants and issues licenses to pharmacists. 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. Geographic locations and the type of practice of the appointee shall be considered. No more than four members may belong to the same political party. No member of the Board may serve more than two consecutive terms.

*Laura Rang, Denver, licensed pharmacist	James Hansen, Centennial, licensed pharmacist
Wesley Hunter, Oak Creek, licensed pharmacist	Kristen Wolf, Centennial, licensed pharmacist
Patricia Evacko, Arvada, licensed pharmacist	Brian Christopher Gonzales, Denver, non-pharmacist
Casey Frank, Denver, non-pharmacist	

PLUMBING BOARD, STATE - TERMS EXPIRE JULY 1

Number of Members: 7 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: Monthly
Contact: Regulatory Agencies

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.

*Catherine Duniho, Windsor, journeyman plumbers	Kevin Thomas Roy, Littleton, general contractors
*Glen Ratliff, Arvada, local government agency conducting plumbing inspections	Noreen McMahon, Steamboat Springs, public at large
*Matthew Wagy, Greeley, master plumbers	John Hill, Colorado Springs, rep. plumbing contractors
John Craco, Arvada, plumbing contractors	
Jorge A. Delgado, Fort Collins, Dept. of Public Health & Environment, EX-OFFICIO	

PRIVATE ACTIVITY BOND ALLOCATIONS COMMITTEE - TERMS EXPIRE JULY 1

Number of Members: 9 Members (7 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: As needed
Contact: Local Affairs

The Committee reviews requests and makes recommendations to the Executive Director of the Colorado Department of Local Affairs on the distribution of industrial development bonds.

*Monica Daniels Mika, Eaton, rep. citizen at large	*Michael Scott Guertin, Denver, rep. municipal or county official
*Brett Johnson, Denver, rep. citizen at large	Forrest Harley Neuerburg, Monte Vista, rep. municipal or county official

Virgil Elbert Turner, Montrose, rep. municipal or county official/west of the continental divide

Becky Gray, Salida, rep. municipal or county official
VACANT

PRIVATE OCCUPATIONAL SCHOOL BOARD - TERMS EXPIRE JULY 1

Number of Members: 7 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem and actual Expenses
Frequency of Meetings: As needed
Contact: Higher education

The Private Occupational School Board advises on standards for educational services in private occupational schools. 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, and at least one of whom is employed by a lending institution located in Colorado and is familiar with the College Access Network

*Rochelle Krovitz, Greenwood Village, public member
Christopher Reister, Littleton, public employer
Ellen Mary Wamser, Lakewood, public member/lending institution
Paul Garibay Jr., Westminster, public employer
Ryan Minic, Thornton, private occupational school
JoAnn Stevens, Parker, private occupational school
Barbara A. Kearns, Thornton, rep. private occupational school

RACING COMMISSION, COLORADO - TERMS EXPIRE JULY 1

Number of Members: 5 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Travel Expenses
Frequency of Meetings: Monthly
Contact: Revenue

The Colorado Racing Commission regulates and supervises pari-mutuel wagering (for horses and dogs), including enforcement of rules, supervision of race meets and racing officials, and collection of revenues to the State.

*Pam Oldham Inmann, Castle Rock, rep. business
Sandra Jeanne Bowen, Idledale, rep. registered elector
Justine Scott Estes, Gypsum, rep. racing industry
Lori A. Scott, DVM, Commerce City, rep. veterinarian

David Hoffman, Westminster, rep. racing industry

REAL ESTATE APPRAISERS, BOARD OF - TERMS EXPIRE JULY 1

Number of Members: 7 Members
Length of Terms: 3 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: Monthly
Contact: Regulatory Agencies

The Board of Real Estate Appraisers meets monthly to conduct rulemaking hearings, make policy decisions, consider licensing matters, review complaints and take disciplinary action against real estate appraisers. It is a board of seven members, appointed by the governor. The Board consists of three licensed or certified appraisers, one county assessor, and one commercial banker with experience in real estate lending, and two members of the public not engaged in any business represented by the other members.

*Patrice Suzanne Campbell, SRA, Grand Jct., rep. real estate appraisers with experience in eminent domain matters

*Harieeta Irene Sanders, Denver, rep. public member

*Chris Brownlee, Grand Junction, rep. appraisal management

*Matthew J. Salazar, Centennial, rep. commercial banking

Kristy McFarland, Gunnison, rep. county assessor in office

Tony Pistilli, Lone Tree, rep. licensed or certified appraiser appointed

Larry Stark, Centennial, rep. licensed or certified appraiser, appointed.

REGISTERED PSYCHOTHERAPISTS, BOARD - TERMS EXPIRE JULY 1

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: 6 per year
Contact: Regulatory Agencies

The Board of Registered Psychotherapists is a licensing and disciplinary board that oversees licensed psychologists in the state.

*Zane Grant, Pueblo, rep. professional member
Stacey Marie Ewan, Fort Collins, rep. professional member

Jane Ann O'Shaughnessy, Highlands Ranch, rep. public

Lesli Hirokawa, Parker, rep. public

Laura Knight, Broomfield, rep. professional member

Scott Bitcoin , Denver, rep. public

SECURITIES BOARD - TERMS EXPIRE JULY 1

Number of Members: 5 Members

Length of Terms: 3 Years

Senate Confirmation Required

Pay/Compensation: Actual Expenses

Frequency of Meetings: Quarterly

Contact: Regulatory Agencies

The board aids and advises the securities commissioner in the promulgation of rules, issuance of orders, formulation of policies, the setting of fees and with other issues affecting the division of securities and securities regulation in the state.

*Keith Michael Olivia, Boulder, rep. securities law

Lawrence Reifurth, Highlands Ranch, rep. public member

*Thomas H. Kenning, Carbondale, rep. public member/Western Slope

Rikard Lundberg, JD, Littleton, rep. securities law

Nilsa Guerrero-Mahon, Brighton, rep. certified public accountant

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

Number of Members: 6 Members (3 Appointed by Governor, 3 Appointed by Southern Ute Indian Tribe)

Length of Terms: 3 Years

Pay/Compensation: Travel Expenses

Frequency of Meetings: As needed

Contact: Public Health and Environment

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.

*Peter Butler, Durango
Peter McCormick, Durango

Rolfe Spiegel, Ignacio, rep. reside on fee land

TONY GRAMPAS YOUTH SERVICES BOARD - TERMS EXPIRE JULY 1

Number of Members: 10 Members (6 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: Actual and Necessary Expenses
Frequency of Meetings: Quarterly
Contact: Human Services

The TGYS Board oversees the Tony Grampas Youth Services (TGYS) Program. The responsibilities of the TGYS Board include developing program guidelines for proposal design, local public-to-private funding match requirements, and application review processes. They also develop criteria for awarding grants and develop result-oriented criteria for measuring the effectiveness of programs. The TGYS Board establishes timelines for submission and review of grant applications. Finally, the TGYS Board reviews all applications for funding and chooses those entities that should receive grants. The TGYS Board submits their grant recommendations to the Governor for final approval.

*Brian Wayne Brant, MSW, Denver, rep. community planning for violence prevention
*Serena Gonzales-Gutierrez, Denver, rep. minority community
*Christopher R. Klene, Denver, rep. youth member

*Tarun Reddy Amasa, Broomfield, rep. youth member
Erin Medina, MSW, LCSW, Centennial
Levon Hupfer-Detor, Commerce City
Luis Guzman, rep. Executive Director of the Department of Human Services or her designee

TRANSPORTATION COMMISSION - TERMS EXPIRE JULY 1

Number of Members: 11 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: At least 8 times per year
Contact: Department of Transportation

The Commission formulates general policy for the Colorado Department of transportation with respect to the management, construction and maintenance of public highways and other transportation systems in the state. The Commission also works to assure that the preservation and enhancement of Colorado's environment, safety, mobility and economics is considered in the planning of all transportation projects.

*Karen Stuart, Broomfield, District 4
*Eula Adams, Denver, District 3
*Sidny Zink, Durango, District 8
*Shannon Gifford, Denver, District 1
*William Thiebaut, Jr., Pueblo, District 1

Donald Clifford Stanton, Arvada, District 2
Linda Kathleen Bracke, Fort Collins, District 5
Barbara Vasquez, Cowdrey, District 6
Gary Alan Beedy, Genoa, District 11
Kathryn Hall, Grand Junction, District 7

VACANT

VETERANS COMMUNITY LIVING CENTERS - TERMS EXPIRE JULY 1

Number of Members: 7 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Travel Expenses
Frequency of Meetings: 6 per year
Contact: Human Services

The Centers 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 and assure the ongoing provision of high-quality care. The Center 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 Veterans' 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 four members shall be from the same political party.

*Danielle Andrade, Thornton, rep. expertise in nursing home operations and who has experience in multi-facility management of nursing homes
*Kathleen Dunemmn, Littleton, expertise in nursing home operations and who has practical experience in nursing homes
Karren Ellen Kowalski, Larkspur, rep. veteran
William Lewis Robinson, Castle Rock, rep. veteran AND as a member of the State Board of Veterans Affairs or Board's designee

Richard Edward Young, Denver, rep. veteran
Scott James Bartlett, Woodland Park, rep. state long-term care ombudsman, or is a local ombudsman that is recommended to the Gov. by then state long-term care ombudsman
Carolyn Mickey, Brush, rep. expertise in nursing home operations AND who is an nursing home administrator at the time of appointment AND who is experienced in the financial operations of a nursing home

WINE INDUSTRY DEVELOPMENT BOARD - TERMS EXPIRE JULY 1

Number of Members: 9 Members
Length of Terms: 4 Years

Pay/Compensation: Actual/ Necessary Expenses
 Frequency of Meetings: As needed
 Contact: Agriculture

The Board encourages and promotes viticultural and enological research and experimentation for the maximum production and quality of wine produced in the State of Colorado. This includes the marketing of wine produced in Colorado and as an asset to the state's tourism program.

*Brett Lee Neal, Cedaredge, rep. licensed winery, Grand Valley viticulture area	Candice Mohr, Estes Park, rep. at large licensed winery
*Guy F. Drew, Cortez, rep. licensed winery, west slope	Aaron Arthur Steinke, Denver (Green), rep. wholesale wine distributor
*Neil Gilbert Jaquet, Palisade, rep. wine producer	Thomas Bueb, Brighton, rep. at large licensed winery (excise taxes)
*Ronald Douglas Kingman, Denver, rep. licensed winery, east slope	David Jenkins, Colorado Springs, rep. wholesale wine distribute
Kevin T. Weber, Denver, rep. retail wine distributor	VACANT

CHILD SUPPORT COMMISSION - TERMS EXPIRE JULY 7
--

Number of Members: No more than 21 appointed by the Governor
 Length of Terms: 4 Years
 Pay/Compensation: Actual & Necessary Expenses
 Frequency of Meetings: As Necessary
 Contact: Human Services

The commission reviews the child support guidelines and is required to issue a report every four years to the Governor and the General Assembly of the results of the review of child support guidelines and any recommended statutory changes.

*Kennetha Lynn Julien, Arvada, rep. child support liaison to judiciary	Hon. Angela Rose Arkin, Castle Rock, rep. judiciary and Colorado. Bar Association
*Lara Delka, JD, Westminster, rep. judiciary, Colorado Bar Association	Joel Borgman, Denver, rep. interested party
*Joanne Perkins Sprouse, Breckenridge, rep. director of a county department. of social services	Maria Jose Delgado, Denver, rep. interested party
*Hon. Jennifer B. Torrington, Denver, rep. judiciary	Chardele Robert, Denver, rep. interested party
*Hon. Marianne Marshall Tims, Littleton, rep. judiciary	Tracy Rumans, Castle Rock, rep. interested party
Jason Savage, Longmont, rep. parent representative	Jennifer Shackelford, Grand Junction, rep. interested party
	Linda Nickels, Denver, rep. Colorado Bar Association
	Jeffrey Dale Ball, Colorado Springs, rep. interested party

Carl Roberts, Arvada, rep. parent representative

STUDENT LEADERS INSTITUTE EXECUTIVE BOARD, COLORADO - TERMS EXPIRE JULY 7

Number of Members: 11 Members (8 Appointed by Governor)
Length of Terms: 2 Years *Senate Confirmation Required*
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Higher Education

The Board oversees the Colorado Student Leaders Institute. The Institute operates a competitive residential summer academic pilot program through the summer of 2019 for students who are entering tenth or eleventh grade in the coming fall semester. Students attend four weeks of college level classes, lectures and seminars, as well as enrichment activities, including concerts and theatrical productions.

- *Michelle Tucker, Colorado Springs, rep. person who is employed as educator in high school in Colorado
- *Oscar Felix, PhD, Fort Collins, rep. person employed as teaching faculty or administrator at institution of higher education in Colorado
- *Brian Paul Hill, Fruita, rep. person from the community who has interest or experience in education
- *Tyler Jonathan Sapkin, Denver, rep. someone from the community who has interest or experience in education
- Ronald Arguello, Arvada, rep. person from the community who has interest or experience in education
- Nina Safane, Denver, rep. person from the community who has interest or experience in education
- Kenneth Marquez, Alamos, rep. person employed as teaching faculty or administrator at institution of higher education in Colorado
- Kristin Mason, Pueblo, rep. person who is employed as educator in high school in Colorado in rural school district

PUBLIC EMPLOYEES RETIREMENT BENEFIT PLANS (PERA) - TERMS EXPIRE JULY 10

Number of Members: 15 Members (3 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Actual Expenses
Frequency of Meetings: Quarterly
Contact: Non-Specified

The Public Employees' Retirement Benefit Plans (PERA) manages and provides retirement and other benefits to the employees of more than 500 government agencies and public entities in the State of Colorado. By state law, the management of the public employees retirement funds are vested in PERA's Board of Trustees. There are 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 member is appointed from the respective division until the next election.

*Susan G. Murphy, Denver, rep. experience and competence in investment, management, finance, banking, economics, accounting, pension administration or actuarial analysis
VACANT

Thomas J. Barrett, rep. experience and competence in investment, management, finance, banking, economics, accounting, pension administration or actuarial analysis

AURARIA HIGHER EDUCATION CENTER, BOARD OF DIRECTORS OF THE - TERMS EXPIRE JULY 13

Number of Members: 9 Members (3 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Higher Education

The Auraria Higher Education Center Board of Directors manages the operational affairs of the three-school Auraria campus.

*Tracy Marie Huggins, Littleton
Randy Thelen, Denver

Paul Washington, Boulder

PUBLIC SCHOOL CAPITAL CONSTRUCTION ASSISTANCE BOARD - TERMS EXPIRE JULY 22

Number of Members: 9 Members
Length of Terms: 2 Years
Pay/Compensation: Actual/Travel Expenses
Frequency of Meetings: Quarterly (and as needed)
Contact: Education

The Public School Capital Construction Assistance Board (BEST) has the following duties: to establish public school facility construction guidelines, conduct or contract for a financial assistance priority assessment of public school buildings and facilities, review financial

assistance applications, provide a prioritized list of projects to receive financial assistance to the state board, authorize the state treasurer to enter into the lease-purchase agreements on behalf of the state, provide assistance, through the division within the department, to school districts and charter schools in identifying critical capital construction projects, preparing applications, construction management and implementation of energy efficiency, enter into sub-lease agreements with applicants on behalf of the state, and set rules and processes as Necessary.

*Allison Esther Pearlman, Denver, rep. one member who is a construction manager who at the time of appointment manages public school facilities construction projects or who has recent experience managing such projects

experience in public school facilities engineering

Jane Marie Crisler, Denver, rep. one member who is an architect whose professional practice includes the design and rehabilitation of public school facilities at the time of appointment or who has recent experience rehabilitating existing public school facilities and designing new public school facilities

Scott L. Stevens, Colorado Springs, rep. one member who is an engineer whose professional practices at the time of appointment includes public school facilities engineering or who has recent

<p>JUSTICE ASSISTANCE GRANT BOARD - TERMS EXPIRE JULY 31</p>
--

Number of Members: No more than 26 Members
 Length of Terms: 3 Years
 Pay/Compensation: None
 Frequency of Meetings: 3 per year
 Contact: Public Safety

The Board advises the Division of Criminal Justice on issues related to federal block grant monies designated to improve the criminal justice system and reduce drug abuse and violent crimes.

*Thomas Aquinas Giacinti, Lakewood
 Mitchell Todd Murray, Fort Collins
 Sheriff Gary La'Mar Wilson, Denver
 Sheryl Lynn Berry, Lakewood
 Demetria Trujillo, Denver
 Matthew Friesen, Granby
 William Joseph Sightler III, Glenwood Springs
 Brian Paul Barela, Colorado Springs
 Brian Keith Cousineau, Highlands Ranch
 Robert Eugene Dalley, Grand Junction

Douglas Robert Gray, Parker
 Karen Susan Morgenthaler, Canon City
 Sean Michael Smith, Durango
 Christa Anne Taylor, Denver
 Susan Lynn White, Westminster
 Sean Patrick Foster, Pueblo
 Rebecca Huckaby Raphaelson, Fountain
 Heather Garwood, Fort Collins
 Jed Balistreri, Grand Junction
 Chief Saige Bertolas, Leadville

JUVENILE JUSTICE AND DELINQUENCY PREVENTION ADVISORY COUNCIL,
STATE - TERMS EXPIRE JULY 31

Number of Members: 15-33 Members
Length of Terms: 4 Years
Pay/Compensation: None
Frequency of Meetings: Quarterly
Contact: Public Safety

The Juvenile Justice and Delinquency Prevention Advisory Council advises the Division of Criminal Justice and the Governor on matters pertaining to juvenile justice in Colorado. They also assist, review and approve the annual Juvenile Justice and Delinquency Prevention Plan.

*Paula Ann Ramaekers-Mattas, Grand Junction, rep. private/non-profit
*Andre Adeli, Boulder, rep. public member
*Jack Anthony Storti, Parker, rep. youth member
*Paige Teague Brown, Strasburg, rep. youth member
Malaysia Chantel Atwater, Centennial, rep. youth member
Hon. Carroll Michelle Brinegar, Timnath, rep. judicial
Claire E. Furtado, Denver, rep. youth member
Jerome Ronald Evans, PhD, Carbondale, rep. prevention
Samuel Elfay, Aurora
Stacie Louise Nelson Colling, JD, Denver, rep. defense counsel
Hon. Tracy A. Kraft-Tharp, Arvada, rep. local elected official
Ciara Catherine Benner, Bennett, rep. youth member
David Kollar, Littleton, rep. education
Albert Joseph Estrada, Colorado Spring., rep. Department of Youth Corrections
Robert Alan Jackson, Golden, rep. local law enforcement

Rebecca Sparling Gleanson, Centennial, rep. district attorneys
Stephanie Seibold, Boulder rep. Defense Counsel
Lisa Neal Graves, Parker, rep. public
William Calvin Hays, Grand Junction, rep. private/non-profit
Crystal Murillo, Aurora, rep. youth
Melinda Kay Beckler, Lakewood, rep. persons with special experience and competence in addressing problems related to learning disabilities, emotional difficulties, child abuse and neglect, and young violence
Karen Dee Wilde, Eads, rep. Tribal/4 Corners area
Kira Jukes, Denver, rep. non-government
Brian Bumbarger, Como, rep. prevention agencies
Kyle Ragland, Greeley, rep. for child welfare within the Department of Human Services
Thomas Harbaugh, Denver, rep. of probation agencies
Kelli Reidford, Denver, rep. substance abuse
Charles Gilford III, rep. education

ACCOUNTANCY, STATE BOARD OF – TERMS EXPIRE AUGUST 1

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Monthly
Contact: 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 (CPA); the majority shall be engaged in active practice. The two public members shall not have a CPA certificate. In no event shall a member of the Board serve more than two consecutive terms.

*David Gestner, Denver rep. public	Richard Garth Ferrell, Aurora, rep. public
*Johnnie Bejarano, Littleton, rep. CPA	Gina Suzaanne Owens-Ott, Grand Junction, rep. CPA
William Pierce Trummer, Morrison, rep. CPA	Lacy Bogan, Denver, rep. CPA
Paula Mann, Gunnison, rep. CPA	

CHERRY CREEK BASIN WATER QUALITY AUTHORITY – TERMS EXPIRE AUGUST 1

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Non-Specified

The Authority works to develop and implement plans for water quality controls for the Reservoir in order to achieve and maintain water quality standards. The Authority shall submit a plan within two years to the Water Quality Control Commission to make Cherry Creek Reservoir meet state water quality standards. Two members shall be residents of Colorado from sportspersons or recreational organizations who use the reservoir. Two members shall be from citizen or environmental organizations interested in preserving water quality with members who use the reservoir or live within Cherry Creek Basin. Three members shall have backgrounds in or professional training in water issues.

*John McCarty, Denver, rep. sportspersons or recreational organizations with members who use the reservoir	*Christopher Lewis, Denver, rep. sportspersons or recreational organizations with members who use the reservoir
--	---

*Alan Vajda, Boulder, rep. background in or professional training regarding water quality issues
 William Ruzzo, Lakewood, Centennial, rep. background in or professional training regarding water quality issues
 Bahman Hatami, Centennial, rep. background in or professional training regarding water quality issues

Thomas M. Downing, Denver, rep. citizen or environmental organizations interested in preserving water quality with members who use the reservoir or live within Cherry Creek Basin
 John Woodling, PhD, Grand Junction, rep. sportspeople or recreational organizations with members who use the reservoir

CHILD PROTECTION OMBUDSMAN BOARD - TERMS EXPIRE AUGUST 1

Number of Members: 12 Members (4 Appointed by Governor)
 Length of Terms: 4 Years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Twice a year
 Contact: Judicial

The board oversees decisions related to the Office of the Child Protection Ombudsman, including personnel decisions, accountability and consistency in operating policies and procedures, and fiscal oversight of the general operating budget.

*Karen Beye, Conifer, rep. individual with previous professional experience with a rural county human or social services agency or a rural private welfare advocacy agency
 *Eldrige Greer, PhD, Denver, rep. individual with experience in primary or secondary education

Jerene Carol Petersen, Denver, rep. individual with previous professional experience with the Department of Human Services
 Claire Morrow, Denver, rep. individual with previous professional experience with an urban human or social services agency or an urban private child welfare agency

HISTORY, CULTURE, SOCIAL CONTRIBUTIONS AND CIVIL GOVERNMENT IN EDUCATION - AUGUST 1

Number of Members: 13 appointed by Governor
 Length of Terms: 4 years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: As needed
 Contact: Higher Education

The History, Culture, Social Contributions, and Civil Government in Education Commission is established to make recommendations to the state board of education when the state board performs its scheduled six year review of education standard so that those standards and programs accurately reflect the history, culture, social contributions, and civil government of the United States and Colorado, including the contributions and influence of American Indians, Latinos, African Americans, Asian Americans, and the intersectionality of significant social and cultural features within these communities.

- | | |
|---|--|
| * Andres Carlos Martinez, Wheat Ridge, rep. American indian | Tung Thanh Pham, Wheat Ridge, rep. Asian |
| *Majel Boxer, Durango, rep. American Indian | Samuel Long, Denver, rep. LGBT |
| *Rafael Reyes Orona, Denver, rep. Latino | Teresa Lynn Steele Thomson, Denver, rep. Initial or professional teacher license |
| *Brianna A. Buentello, Pueblo, rep. Latino | Blanche Mitchel Hughes, Timnath, rep. Higher Ed. Large Institution |
| *Samuel Leroy Turner II, Aurora, rep. African American | Laura Jenelle Owens, Durango, rep. Higher Ed. Smaller Institution |
| *Philliana Hailemariam, Denver, rep. African American | Emma Rae Martinez, La Jara, rep. Superintendent/local school board |
| *Nooshin Farjadi, Westminter, rep. Asian | |

REHABILITATION ADVISORY COUNCIL, STATE - TERMS EXPIRE AUGUST 1
--

- Number of Members: No more than 30 Members
 Length of Terms: 3 Years
 Pay/Compensation: None
 Frequency of Meetings: Monthly
 Contact: Labor and Employment

The State Rehabilitation Council advises State Rehabilitation Services on the provision of appropriate and quality services to its customers. A majority of its members must be persons with disabilities. The Council in the State of Colorado operates under the Rehabilitation Act of 1973 and C.R.S. 26-8-101-106.

- | | |
|--|--|
| *Katherine Ann Carol, Denver, rep. parent of an individual with disabilities; | rehabilitation services |
| *Nathan Lee Wheeler-Berliner, Edgewater, rep. Colorado Workforce Development Council | Steven Dale Anton, Highlands Ranch, rep. Director of DVR designee |
| *Amy Marie Smith, Eckley, rep. at-large member | Bobbie Rosa, Ignacio, rep. federal section 121 program for tribal communities |
| *Robert A. Lawhead, Boulder, rep. Colorado Developmental Disabilities Council | Katie M. Oliver, Thornton, rep. advisory panel established under the Individuals with Disabilities Education Act |
| *Sheena Bassett, Denver, rep. vocational rehabilitation counselor, DVR, Ex-Officio | Sherrell Bethel, Colorado Springs, rep. parent Training & Information Center for individual with disabilities |
| *Brenda L. Mosby, Denver, rep. business, industry, labor | Stephen Alan Heidenreich, Breckenridge, rep. Statewide Independent Living Council |
| *David Lloyd Noftsker, LaSalle, rep. current/former recipient of vocational | Timothy Darrell Postlewaite, Northglenn, rep. |

disability advocacy groups
 Marilee Carol Boylan, Fort Collins, rep.
 business, industry, labor
 Julie A. Corbett, Centennial, rep. State Mental
 Health Planning Council
 Susan Joan Richardson, Centennial, rep.
 community rehabilitation program service
 providers

Mark Alexander Kollasch, Colorado Springs,
 rep. client assistance program
 Benjamin Scott Wankel, Denver, rep. business,
 industry and labor
 Kristin Corash, Erie, rep. director of the division
 of vocational rehab, ex-officio, non-voting
 member

SOLID AND HAZARDOUS WASTE COMMISSION - TERMS EXPIRE AUGUST 1

Number of Members: 9 Members
 Length of Terms: 3 Years *Senate Confirmation Required*
 Pay/Compensation: Necessary Expenses
 Frequency of Meetings: Quarterly
 Contact: Public Health & Environment

The Commission makes rules and regulations concerning the 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.

<p>*Cathleen Hall, Carbondale, rep. government community *Cathryn Stewart, Denver, rep. public at large *Christopher Stephen Gilbreath, Westminster, rep. regulated community Elizabeth J. O’Connell, Aspen, rep. academic community Matthew Chrisp, Sterling, rep. government community Emily McConnell Freeman, Denver, rep. public at large</p>	<p>Charles R. Adams, Lakewood, rep. regulated community Andrea Trujillo, Guajardo, Lakewood, rep. public at large Charles Adams, Granby, rep. a member of the regulated industry Mathew Chrisp, Sterling, rep. local government Andrea Trujillo Guajardo, Lakewood, rep. public at large Mark Keyes, Severance, rep. a member of a regulated industry</p>
--	---

STRATEGIC ACTION PLANNING GROUP ON AGING - TERMS EXPIRE AUGUST 1

Number of Members: 23 Members
 Length of Terms: 4 Years
 Pay/Compensation: Actual Expenses

Frequency of Meetings: As needed
Contact: Local Affairs

The Strategic Action Planning Group on Aging studies and produces a comprehensive strategic action plan on aging in Colorado through the year 2030. The Planning Group examines the impact, both positive and negative, of the aging demographic shift on the economy, workforce, businesses, market-based products and services; State and local revenue budgets and fiscal policies; Medicaid and other safety-net programs and the collateral impact on other non-related State programs; family caregiving and public and private options for long-term care, services and support; federal entitlement reforms; transportation services and infrastructure.

*Karin R. Stewart, Lone Tree, rep. private, public and community-based health care and long-term care, service or support provider for older adults

*Hayley Gleason, MSW, MS, Denver, rep. Executive Director of the Department of Health Care Policy and Financing or designee

*Sarah Elliot, Aurora, rep. public and community-based health care and long-term care, service or support provider for older adults

*Steven Child, Snowmass, rep. county commissioner

*Muriel Nofles, Aurora, rep. consumer

*David Norman, Grand Junction, rep. extensive knowledge of or experience with state and local budgets and fiscal policy or who are representatives from non-profit organizations that have experience with fiscal and statewide policy issues

*Joshua R. Laipply, Lakewood, rep. Executive Director of the Department of Transportation, or designee

Kathleen Hall, Grand Junction, rep. private, public and community-based health care and long-term care, service or support provider for older adults

John Zabawa, Evergreen, rep. public and community-based health care and long-term care, service or support provider for older adults

Jimmy Collins, Las Animas, rep. extensive knowledge of or experience with State and local budgets and fiscal policy or who are representatives from non-profit organizations that have experience with fiscal and statewide policy issues

Steven Grund, Littleton, rep. Chair of the Commission on Aging or designee

Christopher Lee, Louisville, rep. nonprofit organizations representing or advocating for older adult populations

John Emerson, Denver, rep. business community

Gabriel E. Kaplan, Denver, rep. Executive Director of the Department of Public Health and Environment or designee

STROKE ADVISORY BOARD - TERMS EXPIRE AUGUST 1
--

Number of Members: 19 Members (18 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Public Health & Environment

The Stroke Advisory Board evaluates potential strategies for stroke prevention and treatment, and develops statewide needs assessments identifying relevant resources to improve the quality of care for stroke patients. Each January 1, the Board submits a report specifying its findings and recommendations to the Colorado Department of Public Health and Environment and the corresponding committees in the State House and State Senate.

*Shaye Issac Moskowitz, MD, PhD, Colorado Springs, rep. a physician who is actively involved in stroke care and who is board-certified in neurosurgery

*Wesley D. Reynolds, MD, Denver, rep. a physician who is actively involved in stroke care and who is board-certified neurologist serving patients in a rural area of the state

Michelle Leppert, Englewood, rep. a physician who is actively involved in stroke care and who is board-certified in vascular neurology
Kerri Jeppson, Golden, rep. a registered nurse involved in stroke care

Brian Thomas, Denver, rep. a hospital administrator from a hospital located in an urban area of the state

Christy Louise Casper, MSN ANP, CNRN, Centennial, rep. an expert in stroke database management

Jeffrey Beckman, Golden, rep. ED of CDPHE or the ED's designee, ex officio

Jeanne-Marie Bakehouse, Franktown, rep. ED of CDPHE or the ED's designee, ex officio

Robert Carl Enguidanos, MD, Windsor, rep. a physician who is actively involved in stroke care and who is board-certified in primary care

Christopher Mulberry, rep. an emergency medical service provider, as defined in section 25-3.5-103

Matthew Angelidis, Colorado Springs, rep. a physician who is actively involved in stroke

care and who is representing a statewide chapter of emergency physicians

Susan Vaughan, Burlington, rep. an administrator from a hospital located in a rural area of the state

Dianne MacKay, rep. statewide hospital association

Carolyn Condreay, Parker, rep. from a stroke rehabilitation facility

Sharon Poisson, rep. a Colorado resident representing a national stroke association

Kayla Garriott, Lone Tree, rep. a physical or occupational therapist actively involved in stroke care

John Savage, Aurora, rep. a member of the public who has suffered a stroke or is the caregiver of a person who has suffered a stroke

Heather Morris, Stratton, rep. an administrator from a hospital located in rural area of the state

Vijay Subbarao, Cherry Hills Village, rep. a Colorado resident representing a national association whose goal is to eliminate cardiovascular disease and strokes

Brian Kaiser, Fort Collins, rep. a statewide association of physicians

Benjamin Neil Atchie, Denver, rep. a physician who is actively involved in stroke care and who is privileged and actively practicing interventional neuroradiology

Danielle Hagedorn, Longmont, rep. an expert in stroke database management

LANDSCAPE ARCHITECTS, BOARD OF - TERMS EXPIRE AUGUST 4
--

Number of Members: 5 Members

Length of Terms: 4 Years

Pay/Compensation: None
Frequency of Meetings: 2 per year
Contact: Regulatory Agencies

The Board examines license applicants for qualifications, reviews special cases and grants the licenses of duly qualified applicants to practice landscape architecture. Three members shall be licensed landscape architects in Colorado or persons who are eligible to be licensed in Colorado as landscape architects at the time of the formation of the board, have at least three years of experience in the practice of landscape architecture, and be residents of the state of Colorado. Two members shall not be licensed landscape architects nor practice landscape architecture in any jurisdiction and not have a current or prior significant personal or financial interest in the practice of landscape architecture.

*Jana McKenzie, Fort Collins, rep. licensed landscape architect, must have at least three years of experience in the practice of landscape architecture; must be a resident of the state of Colorado

Dennis Rubba, Longmont, rep. licensed landscape architect, must have at least three years of experience in the practice of landscape architecture

Sandra Christine Haynes, Denver, rep. not a licensed landscape architect nor practicing landscape architecture in any jurisdiction, may not have current or prior significant personal or

financial interest in the practice of landscape architecture, a landscape contractor
Christian M. Lieber, Colorado Springs, rep. licensed landscape architect, must have at least three years of experience in the practice of landscape architecture, must be a resident of the state of Colorado

John William Mill, Denver, rep. not a licensed landscape architect nor practice landscape architecture in any jurisdiction, may not have a current or prior significant personal or financial interest in the practice of landscape architecture, must be a resident of the state of Colorado

<p>INSTITUTE OF CANNABIS RESEARCH GOVERNING BOARD - TERMS EXPIRE AUGUST 5</p>

Number of Members: 7 Members
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Higher Education

The bill establishes in statute the Institute of Cannabis Research at the Colorado State University (CSU) - Pueblo. The role and mission of the institute is to conduct research related to cannabis, including clinical research, studies related to the efficacy of medical marijuana, biotechnologies, and economic development associated with cannabis in Colorado. The results of the research must be publicly disseminated.

*Maureen Leehey, Centennial, rep. scientist from a relevant field
*Malik Muhammad Hasan, Pueblo, rep. cannabis industry
*Sherard Marshon Rogers, Denver, rep. cannabis industry
Salvatore Pace, Pueblo, rep. cannabis industry

John Desmond Lord, Golden, rep. cannabis industry
L. Cinnamon Bidwell, Boulder, rep. scientist from a relevant field, and Chair
Suzanne A. Sisley, Scottsdale, AZ, rep. scientist from a relevant field

TITLE INSURANCE COMMISSION - TERMS EXPIRE AUGUST 5
--

Number of Members: 9 Members
Length of Terms: 4 Years
Pay/Compensation: None
Frequency of Meetings: 4-8 per year
Contact: Regulatory Agencies

The Commission is an advisory body to the Commissioner of Insurance concerning matters of title insurance. The Commission’s duties include proposing, advising and recommending rules subject to approval by the Commissioner for the implementation and administration of the business of title insurance.

*Phillip Schreiber, Littleton, rep. licensed employee of a title insurance company with not less than five years of experience in the title insurance business
*Brianna Carignan, Dowling, rep. resident licensed title insurance agent with not less than five years of experience in the title insurance business in Colorado
*Gary Glenn, Tabernash, rep. public at large, not engaged in the business of title insurance and resides outside of a standard metropolitan statistical area
*Robert Michael Murphy, Grant, rep. public at large and not engaged in the business of title insurance
Jill Jennice Hatfield, Longmont, rep. licensed employee of a title insurance company that has netted admitted assets of less than \$500M,

with not less than five years of experience in the title insurance business
John C. Wolf II, Castle Rock, rep. licensed employee of a title insurance company that has netted admitted assets of \$500M or more, with not less than five years of experience in the title insurance business
Leo J. Hebert, Arvada, rep. resident licensed title insurance agent with not less than five years of experience in the title insurance business in Colorado
Curtis D. Fix, Wray, rep. resident licensed title insurance agent with not less than five years of experience in the title insurance business in Colorado
Martha Jeanne Wilcoxson, Pueblo, rep. public at large and not engaged in the business of title insurance

DISABILITY FUNDING COMMITTEE, COLORADO - TERMS EXPIRE AUGUST 12

Number of Members: 13 Members
Length of Terms: 3 Years
Pay/Compensation: Per Diem
Frequency of Meetings: As needed
Contact: Office of the Lieutenant Governor

The Colorado Disability Funding Committee accepts and reviews proposals and funds projects or programs that study or pilot new and innovative ideas that will lead to an improved quality of life or increased independence for persons with disabilities. The Committee accepts proposals from nonprofit entities to aid persons with disabilities in accessing disability benefits.

*Susan Spriggs, Broomfield, rep. knowledge of business and business management

*Elliot Hood, Boulder, rep. someone in the practice of law with experience working with persons with disabilities and person who lives in a household with a person with a disability and is meaningfully involved in the care of a person with a disability

*Lloyd Lewis, Englewood, rep. role of a person who lives in a household with a person with a disability and is meaningfully involved in the care of a person with a disability and also has knowledge of business and business management, and nonprofit entities and managing nonprofit entities

*JoyAnn Keener Ruscha, Denver, rep. person with a disability and is a person who lives in a household with a person with a disability, and is meaningfully involved in the care of a person with a disability

Thomas Bost, MD, Denver, rep. someone in the practice of medicine

Chanda Hinton, Lakewood, rep. person with a disability and has knowledge of nonprofit entities and managing nonprofit entities

Andrew Ouellete, Denver, rep. role of a person with a disability

Craig Simon, Denver, rep. person with a disability and has knowledge of nonprofit entities and managing nonprofit entities

Kenneth Maestas, Lamar, rep. a person with a disability

Brenda Mosby, Denver, rep. a person with a disability and knowledge of business and business management

Hanni Raley, Westminster, rep. knowledge for nonprofit entities and managing nonprofit entities

Alvina Vasquez, Wheat Ridge, rep. knowledge of business and business management

Justine Ager, Steamboat Springs, rep. a person with a disability

MARRIAGE AND FAMILY THERAPIST EXAMINERS, STATE BOARD OF - TERMS EXPIRE AUGUST 12

Number of Members: 7 Members
Length of Terms: 4 Years

Pay/Compensation: Actual Expenses
Frequency of Meetings: Every other month
Contact: Regulatory Agencies

The State Board of Marriage and Family Therapist Examiners board adopts rules and regulations for the profession, conducts examinations, and grants or denies licenses.

*Mita Monohan Johnson, EdD, LMFT, Evergreen, rep. marriage and family therapist	Donna Nelson, Colorado Springs, rep. public member
*April Jackson, Colorado Springs, rep. public member	Meagan Terry, Lakewood, rep. marriage and family therapist
Nicholas Alan Mancini, Denver, rep. marriage and family therapist	Bobbi Miller, Arvada, rep. marriage and family therapist
Michael A. Knox, Highlands Ranch, rep. public member	

ARKANSAS RIVER COMPACT ADMINISTRATION - TERMS EXPIRE AUGUST 16

Number of Members: 6 Members (3 Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses/Necessary Expenses
Frequency of Meetings: 1 per year
Contact: Natural Resources

The Compact is responsible for the administration of the Arkansas River Compact. The Board is made up of three representatives of Colorado and three of Kansas. Of the Colorado members, one member must be from Water Districts 14 or 17; one must be from Water District 67; and one must be the Executive Director of the Colorado Water Conservation Board.

*Scott Brazil, Pueblo, rep. resident of and water right owner in Water District 14 or 17	Scott "Lane" Malone, Holly, rep. resident of and water right owner in water district 67
Rebecca Mitchell, Littleton, rep. Director of the Water Conservation Board	

COMMUNITY SERVICE, GOVERNOR'S COMMISSION ON - TERMS EXPIRE
AUGUST 24

Number of Members: 15 Members
Length of Terms: 3 Years
Pay/Compensation: Actual Expenses/Necessary Expenses
Frequency of Meetings: 6 per year

Contact: Office of the Lieutenant Governor

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 underrepresented 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.

*Denise Burkhardt King, Highlands Ranch, rep. business
*Monica Roers, Denver, rep. experience with involving older adults in volunteerism
*Matthew Brady, Denver, rep. knowledge of community service
*Michael Schmeekle, Fort Morgan, rep. experience in education, training and development disabilities
*Anthony Louis Gherardini, Aurora, rep. knowledge of veterans and military affairs
*Floyd Cobb II, PhD, Aurora, rep. Department of Education/Commissioner’s designee
Juan Perez Saez, Wheat Ridge, rep. knowledge of community service
Melanie Zhiqi Zhou, Littleton, rep. 16-25 participant who is a participant or supervisor of a service program
Sarah Hamilton, Denver, rep. local labor organizations

Summer Hope Gathercole, Denver, rep. knowledge of community service
Kristy J. Judd, Littleton, rep. national service program
Daniel B. Dunlap, Denver, non voting, rep. state director for Corporation for National and Community Service, Ex officio member
Mary Elizabeth Melton, Steamboat Springs, rep. local government
David Walker Ryan, Denver, rep. community-based agency
Etta Jean Sykes, McClave, rep. local government
Alexander Nees, Grand Junction, rep. knowledge of community service
Gina Marie Nocer, Broomfield, rep. knowledge of community service
Mary Spillane, Aurora, rep. knowledge of community service

ENERGY IMPACT ASSISTANCE ADVISORY COMMITTEE - TERMS EXPIRE
AUGUST 24

Number of Members: 11 Members (7 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Actual Expenses
Frequency of Meetings: 3 per year

Contact: Local Affairs

The Energy Impact Assistance Advisory Committee reviews the existing and potential impact of the development, processing or energy conversion of mineral and fuel resources on various areas of the state. The Committee then makes recommendations to the Dept. of Local Affairs to assist impacted areas.

*Ginette “ Gigi” Dennis, Monte Vista
*Roy H. Otto, Greeley
*Daniel Fernandez, Dove Creek
Joseph Timothy Redmond, Hayden

Trisha A. Stiles, Aurora
Anthony Hass, Trinidad
Sara Loflin, Erie

CHILD FATALITY PREVENTION REVIEW TEAM, COLORADO STATE - TERMS EXPIRE SEPTEMBER 1

Number of Members: 18 Members
Length of Terms: 3 Years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Quarterly
Contact: Public Health and Environment

The Review Team reviews the individual case findings of the local and regional review teams and creates reports based on those findings to make specific recommendations regarding systemic trends across the state that may help prevent future child fatalities. It also helps Coloradans understand the incidence and causes of child fatalities, encourages public action to prevent further child fatalities, and identifies services provided by public, private and nonprofit agencies to children and their families that are effective in preventing child fatalities.

*Hon. Helen Sigmond, Alamosa, rep. local elected official
*Matthew Clark, Highlands Ranch, rep. peace officer who specializes in crimes against children
Garth Crowther, La Jara, rep. county sheriff from a rural area
John FitzSimons, Silverthorne, rep. county sheriff
Michael James Eason, Thornton, rep. local fire department
Katie Price Murphy, Littleton, rep. nurse who specializes in traumatic injury or children’s health

Shannon Leigh Meddings, JD, Denver, rep. county attorney who practices in the area of dependency and neglect
Daniel Cohen, Erie, rep. district attorney
Amanda Pennington, Denver, rep. Office of Colorado’s Child Protection Ombudsman
Arletta Cockrell, Centennial, rep. to serve as a medical professional who specializes in traumatic injury or children’s health
Brian Jackson, Denver, rep. to serve as a medical professional who specializes in traumatic injury or children’s health
Curtis Rashan Ford, Englewood, rep. to serve as a medical professional who specializes in traumatic injury or children’s health

Joseph Morris, Castle Rock, rep. to serve as a peace officer who specializes in crimes against children
 Kelly Lear, Columbine Valley, rep. to serve as a county coroner within the state
 Robert Glassmire, New Castle, rep. to serve as a county coroner within the state

Sarah Schmidt, Denver, rep. to serve as a medical professional who specializes in traumatic injury or children’s health
 Sophia Meharena, Centennial, rep. to serve as a medical professional who specializes in traumatic injury or children’s health

COLORADO HISTORICAL RECORDS ADVISORY BOARD - TERMS EXPIRE SEPTEMBER 1

Number of Members: No more than 15 Members
 Length of Terms: 4 Years
 Pay/Compensation: Travel Expenses
 Frequency of Meetings: As needed
 Contact: Personnel & Administration

The Board provides leadership and guidance toward the identification, description, evaluation, and preservation of historic records within the State. The Board also engages in planning, developing, revising and submitting to the National Historical Publications and Records Commission (NHPRC) a state plan setting forth priorities for state historical records projects.

*Sara Fitzpatrick, Denver	Randi Mauro, Golden
*Kathleen Legg, Lyons	Laura Jackson, Windsor
*Martina Will de Chaparro, PhD, Denver	Holly Norton, Longmont
*Alyson Jabrocki, Edgewater, rep. Colorado State Archives	Leigh Jeremias, Denver
Shaun Boyd, Parker	Rose-Etta Horn, Denver
Abigail Hoverstock, Denver	Charles Nicholas Saenz, Alamosa

FIRE AND POLICE PENSION ASSOCIATION BOARD OF DIRECTORS - TERMS EXPIRE SEPTEMBER 1

Number of Members: 9 Members
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Monthly
 Contact: Non-Specified

The Fire and Police Pension Association is a local governmental unit that administers a state-wide pension plan for full-time paid police officers and firefighters.

*Karen Marlman Frame, Greenwood Village, rep. corporate administration

*David Leroy Bomberger, Castle Rock, rep. financial community with experience in insurance disability claims

Patrick K. Phelan, Denver, rep. retired firefighter/chief

Jason Walter Mantas, Timnath, rep. full-time paid firefighters

Michael Francis Feeley, Lakewood, rep. special districts

Tammy Ann Hitchens, Westminster, rep. Colorado municipal employers

VACANT, rep. Colorado municipal employers

FOREST HEALTH ADVISORY COUNCIL - TERMS EXPIRE SEPTEMBER 1

Number of Members: 24 Members (8 Appointed by Governor)

Length of Terms: 4 Years

Pay/Compensation: Actual Expenses

Frequency of Meetings: Quarterly

Contact: Non-Specified

The Forest Health Advisory Council provides a collaborative forum to advise the State Forester on a broad range of issues, opportunities and threats with regard to Colorado's forests.

*Michael Lester, Fort Collins, rep. the State Forester

*John Edward Swartout, Highlands Ranch, rep. senior-level executive branch policy advisor on water or natural resources

*Paige Lewis, Longmont, rep. employed by or associated with an environmental organization

*Carol Linda Ekarius, Cripple Creek, rep. employed by or associated with an environmental organization

*Mark Allen Morgan, Wellington, rep. own or are employed by a wood products business

*Normand Harold Birtcher, Mancos, rep. own or are employed by a wood products business

*Tom Spezze, Gunnison, rep. employed by or associated with a wildlife organization

*Charles C. Rhoades, PhD, Fort Collins, rep. scientist or employed in a scientific research position

HEALTH CARE COST ANALYSIS TASK FORCE - TERMS EXPIRE SEPTEMBER 1

Number of Members: 10 Members (4 Appointed by Governor)

Length of Terms: 2 Years

Pay/Compensation: Per Diem/ Actual Expenses

Frequency of Meetings: Monthly

Contact: Healthcare, Policy and Financing

The Health Cost Analysis Task Force analyzes the current healthcare system, a multi-payer universal system, a publicly financed and privately delivered universal system, or other system that would meet the health care needs of Coloradans. They aim to provide facts to determine the most cost-effective method of financing health care that ensures all Coloradans have access to adequate and affordable health care.

*Caitlin Westerson, Denver
*Mitzi Marie Moran, Greeley

*Karla Gonzales Garcia, Denver
*Thomas R. Reid, Denver

NURSING HOME INNOVATIONS GRANT BOARD - TERMS EXPIRE SEPTEMBER 1

Number of Members: 10 Members (7 Appointed by Governor)
Length of Terms: 3 Years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Health Care, Policy, Financing

The Board reviews and makes recommendations regarding the use of moneys in the Nursing Home Penalty Cash Fund. Moneys in this fund are derived from civil penalties imposed upon and collected from nursing facilities for violations of federal regulations. Under current law, distributions from the fund may be made to relocate residents, to maintain the operation of nursing facilities, to close a facility, or to reimburse residents for lost personal funds. The bill expands usage of the Nursing Home Penalty Cash Fund to include measures that will benefit residents of nursing homes by improving their quality of life at the homes.

*David Adams, Thornton, currently employed in long-term nursing facility

UNINSURED EMPLOYER BOARD - TERMS EXPIRE SEPTEMBER 1

Number of Members: 4 Members
Length of Terms: 3 Years *Senate Confirmation Required*
Pay/Compensation: Necessary Expenses
Frequency of Meetings: Monthly
Contact: Labor and Employment

The Board shall establish standards and criteria for payment of benefits from the fund; set minimum and maximum benefit rates; adjust claims subject to the approval of the director; disseminate information regarding the fund; adopt rules as Necessary to carry out the purposes of the fund to ensure the financial stability of the fund; investigate claims brought for benefits and to adjust, compromise, settle and pay

covered claims to the extent permitted by statute and rule; to deny payment of benefits from the fund of all other claims and to review settlements, releases, and final orders to which the uninsured employer and injured worker were parties; and to determine the extent to which such settlements, releases, and orders may affect eligibility for benefits.

*Jason Lee Wardrip, Aurora, rep. labor organizations
Roger Allen Hayes, Aurora, rep. employers

Shelley Phelps Dodge, JD, Fort Lupton, rep. attorneys representing injured workers
Amy Newton, Westminster, rep. insurers

EQUALIZATION, STATE BOARD OF - TERMS EXPIRE SEPTEMBER 12

Number of Members: 5 Members (3 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: \$50 Per Diem/Actual Expenses
Frequency of Meetings: 2-3 per year
Contact: Local Affairs

The Board is charged with the supervision of all laws concerning property taxation. The Board shall conduct hearings on petitions filed for the reappraisal of one or more classes or subclasses of taxable property. The Board also examines and reviews the valuations for assessment of taxes upon the classes or subclasses of taxable real and personal property located in counties of the State. The Governor appoints two members to the Board. These members shall either be a qualified appraiser or a former assessor or a person who has knowledge and experience in property taxation. No member may serve more than two terms.

*Barbara Ann Brewer, Grand Junction, rep. knowledge of property taxation
*Martin Jeffrey Flaum, Westminster, rep. knowledge of property taxation

Dickey Lee Hullinghorst, Longmont, rep. Governor's designee

NURSE PHYSICIAN ADVISORY TASK FORCE FOR COLORADO HEALTH CARE (NPATCH) - TERMS EXPIRE SEPTEMBER 11

Number of Members: 12 Members
Length of Terms: 3 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: As needed
Contact: Regulatory Agencies

The Board was established to promote public safety and improve health care in Colorado by supporting collaboration and communication between the practices of nursing and medicine. The Board shall: promote patient safety and quality care, address issues of mutual concern at the interface of the practices

of nursing and medicine, inform public policy making, make consensus recommendation to policy and rulemaking entities, including recommendations to the State Board of Nursing and the State Board of Medical Examiners regarding the transition to the articulated plan model and harmonizing language for articulated plan and recommendation to the Executive Director of the Department of Regulatory Agencies. The Governor's appointees shall be: three members from a statewide professional nursing organization; three members from a statewide physician's organization; one member from the nursing community who may or may not be a member of a statewide professional nursing organization.

*Sarah Emily Fredriksson, DNAP, CRNA, Denver, rep. statewide professional nursing organization

Angela Taylor Petkoff, Denver, rep. statewide professional nursing organization

*Lynn Parry, MD, Littleton, rep. statewide physicians' organization

Bradley Abrahamson, Fort Collins, statewide physicians' organization

*Laura Thomas, Aurora, rep. nursing community who may or may not be a member of a statewide professional nursing organization

Margaret Kathleen Budai, RN, Fort Collins, rep. State Board of Nursing, appointed by the president of the board

*William McMunn, Denver, rep. physician community who may or may not be a member of a statewide physicians' organization

Eric Ryan Groce, M.D., Littleton, rep. State Board of Medical Examiners, appointed by the president of the board

<p>WORKFORCE DEVELOPMENT COUNCIL - TERMS EXPIRE SEPTEMBER 28</p>

- Number of Members: Up to 44 Members
- Length of Terms: 3 Years
- Pay/Compensation: Necessary Expenses/Per Diem
- Frequency of Meetings: 2 per year
- Contact: Labor & Employment

The Council consists of representatives of the business community and state agencies. The Council, in consultation with the business community and state agencies, shall advise the Governor on matters regarding the employment and training needs of the state and on workforce development plans and strategy.

*Lidria E. Romero, Centennial, rep. community-based org, focus on workforce development

*Daniel Wayman Kraus, Pueblo, rep. Colorado business

*Lisanne McNew, Monument, rep. Colorado business

*Francis Richard Vigil, Colorado Springs, rep. community-based organization serving individuals with disabilities

*Joel Buchanan, Pueblo, rep. Colorado labor organization

*David Paul Zecker, Denver, rep. Colorado business

*Noel Ginsburg, Englewood, rep. Colorado business

*John Alden Knapp, Rocky Ford, rep. rural business

*Kelly Causey, PhD, Denver, rep. community-based organization serving youth

*Lawrence Wagner, Colorado Springs, rep. Colorado business

*Nilesh Parikh, Denver, rep. Colorado business
 *Lisa Kathleen Taylor, Evans, rep. community-based org serving older workers
 *Phillip Allen Nash, Denver, rep. community-based organization, family sustainability
 *Michael Lynn Hess, Lakewood, rep. Colorado business
 *Bryan W. Dear, Durango, rep. Colorado business
 *Ashley Rene Valdez, Pueblo West, rep. Colorado business
 *Tara Sue Hosick, Highlands Ranch, rep. Colorado business
 *Jason Lee Wardrip, Aurora, rep. Colorado business
 *Michael P. Stelling, Erie, rep. Colorado business
 Kelly Duke, Burlington, rep. rural Colorado business
 Todd Evans Abbott, Denver, rep. Colorado business
 Kevin Kazuhiro Yoshida, Golden, rep. Colorado business
 Michael T. Trotter, Greeley, rep. Colorado business
 Danielle Schooley Kirkpatrick, Hesperus, rep. rural Colorado business

Timothy A. Fry, Grand Junction, rep. Colorado business
 Richard R. Elsner, Pine, rep. local elected official
 Hon. Nancy S. Jackson, Aurora, rep. local elected official
 Frances Grace Matthews, Cherry Hills Village, rep. Colorado business
 Heather Terenzio, Boulder, rep. Colorado business
 Kevin Patrick Cory, Loveland, rep. Colorado business
 Kevin Wilkins, Alamosa, rep. Colorado business
 Steven Fecheimer, Fort Collins, rep. Colorado business
 Denise Burgess, Denver, rep. Colorado business
 Joshua Dylan Cody, Alamosa, rep. Colorado business
 Karla Nugent, Centennial, rep. Colorado business
 Kirstie McPherson, Craig, rep. Colorado business
 Seth Aaron Harvey, Colorado Springs, rep. Colorado business
 Kristin Corash, Erie, rep. Colorado business

<p>COLD CASE OVERSIGHT TASK FORCE - TERMS EXPIRE OCTOBER 1</p>

Number of Members: 16 Members (3 Appointed by Governor)
 Length of Terms: 3 Years
 Pay/Compensation: Per Diem/ Actual Expenses
 Frequency of Meetings: 4 per year
 Contact: Public Safety

The Task Force is charged with developing a database that shall contain information related to every homicide investigation that has been open in a Colorado jurisdiction for more than three years. The Task Force is instructed to adopt rules that specify the information that shall be collected and maintained in the database.

*Emily Russell Berry, MD, Colorado Springs, rep. forensic pathologist
 Robert Mark Wells, Longmont, rep. statewide victim’s advocacy organization

Sarah Chaikin, Edgewater, rep. statewide
victim's advocacy organization

**HIGH-PERFORMANCE TRANSPORTATION ENTERPRISE - TERMS EXPIRE
OCTOBER 1**

Number of Members: 7 Members (4 Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Per Diem/Actual Expenses
Frequency of Meetings: Monthly
Contact: Department of Transportation

The Enterprise pursues innovative and efficient financing for important surface transportation and infrastructure projects that will improve the safety, capacity, and accessibility of the surface transportation system. The Governor shall appoint one member who resides within the planning area of the Denver regional council of government, one member who resides within the planning area of the Pike Peak regional council of governments, one member who resides within the planning area of the north front range metropolitan planning organization, and one member who resides within the Interstate 70 mountain corridor.

*Anastasia Khokhryankova, Golden (Denver Region), rep. professional expertise in transportation planning or development, local government, design-build contracting, public or private finance, engineering, environmental issues, or any other area that the Governor believes will benefit the board in the execution of its powers and performance of its duties

*Travis Wayne Easton, Monument (Pikes Peak Region), rep. professional expertise in transportation planning or development, local government, design-build contracting, public or private finance, engineering, environmental issues, or any other area that the Governor believes will benefit the board in the execution of its powers and performance of its duties

Cecil Augustin Gutierrez, Loveland (North Front Range Region), rep. professional expertise in transportation planning or development, local government, design-build contracting, public or private finance, engineering, environmental issues, or any other area that the Governor believes will benefit the board in the execution of its powers and performance of its duties

Margaret Bowes, Dillon (I-70 Corridor), rep. professional expertise in transportation planning or development, local government, design-build contracting, public or private finance, engineering, environmental issues, or any other area that the Governor believes will benefit the board in the execution of its powers and performance of its duties

REVENUE ESTIMATING ADVISORY COMMITTEE, GOVERNOR'S - TERMS EXPIRE OCTOBER 1

Number of Members: Up to 15 Members
 Length of Terms: 4 Years
 Pay/Compensation: None
 Frequency of Meetings: As needed
 Contact: Governor's Office

The Governor's Revenue Estimating Advisory Committee (the "Committee") was created to assist the Office of State Planning and Budgeting (OSBP) project the State's annual revenue more effectively. Pursuant to C.R.S. 24-37-302, the OSBP must provide the General Assembly with a revenue estimate for the fiscal year in September.

- | | |
|---|----------------------------------|
| *Richard L. Wobbekind, Boulder | Thomas Evan Lipetzky, Lakewood |
| *Patricia L. Silverstein, Littleton | Trinidad Rodriguez, Denver |
| *Ron D. New, Littleton | Nathan Perry, Grand Junction |
| *Alexandra E. Hall, Denver | Ken White, Jr. Pueblo |
| Charles R. Gwirtsman, Denver | David Kelly, Littleton |
| Rachel Alison Felix, PhD, Denver | Jessica Ostermick, Denver |
| Luke Teater, Denver, rep. an employee of OSPB | Tatiana Bailey, Colorado Springs |
| Solomon Halpern, Boulder | |

STATEWIDE INDEPENDENT LIVING COUNCIL - TERMS EXPIRE OCTOBER 1

Number of Members: 15 Members
 Length of Terms: 3 Years
 Pay/Compensation: None
 Frequency of Meetings: As needed
 Contact: Labor & Employment

The Statewide Independent Living Council is mandated under the Federal Law and acts in partnership with Colorado Rehabilitation Services to plan independent living programs in the state.

- | | |
|---|---|
| *Samuel Jackson Jarris, Parker, rep. individuals with disabilities | *Ty Gacy Smith, Denver, rep. individuals with disabilities |
| *Jennifer Scilacci, Steamboat Springs, rep. designated state unit and to serve as ex-officio, nonvoting | *William Leonard Wood, New Castle, rep. individuals with disabilities |
| | *Alta Louise Wilson, MSW, Durango |

Staci Nichols, Craig, rep. individuals with disabilities
Joan LaBelle, Boulder, rep. director of a center for independent living

Olivia Rose Tonti, Broomfield, rep. individuals with disabilities
Charlotte Rosena Morgan, Arvada, rep. individuals with disabilities
Martha Mason, Hesperus, rep. at-large member

WATER RESOURCES AND POWER DEVELOPMENT AUTHORITY - TERMS EXPIRE OCTOBER 1

Number of Members: 9 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/ Actual Expenses
Frequency of Meetings: Bi-monthly
Contact: Water Resources and Power Development Authority

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

*H. Webster Jones, Steamboat Springs, rep. Yampa White D.B., planning and development
*Roy Ellsworth Heald, Colorado Springs, rep. Arkansas D.B.
Robert Edward Wolff, Durango, rep. San Miguel-Dolores-San Juan D.B., engineering aspects of water
Christopher Treese, Glenwood Springs, rep.

main Colorado D.B., public health issues related to drinking water or water quality matters
Steven Eric Vandiver, Alamosa, rep. Rio Grande D.B.
Michael Fabbre, Crested Butte, rep. Gun.-Uncompahgre D.B., planning and development
George Patrick Corkle, Walden, rep. N. Platte D.B.

MUNICIPAL BOND SUPERVISION ADVISORY BOARD, COLORADO - TERMS EXPIRE OCTOBER 4

Number of Members: 17 Members (15 Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Quarterly
Contact: Regulatory Agencies

The Board shall aid and advise the Securities Commissioner in connection with the Commissioner's duties including development of policies, rules, orders, standards, guidelines, criteria and procedures regarding the registration of bond issues, ordinances, and resolutions and applications for authorization to

file federal bankruptcy petitions. Members appointed by the Governor consist of: one municipal securities broker-dealer representative, one representative of a county, one representative of a municipality, one representative of a special district, one representative of banks which act as indenture trustees for municipal bond offerings, one bond counsel representative, one real estate developer representative, three members of the general public experienced in municipal financing as investors, not associated with any of the other members or interests, and four owners of residential real property in special districts, not associated with any of the other member or interests.

*Leigh M. Lutz, Denver, rep. indenture-trustee banks
 *Jason Carroll, Thornton, rep. special-district property owners
 *Samuel Sharp, Denver, rep. municipal securities brokers
 *Stephanie Stanley, Highlands Ranch, rep. special districts
 *Qiang “Helen” Raleigh, Littleton, rep. public member

*Dirk Bedarff, Bayfield, rep. bond counsel
 *Peter Whitmore, Littleton, rep. special-district property owners
 *Megan Becher, Highlands Ranch, rep. real-estate
 *Tim Kauffman, Westminster, rep. counties owners
 Larry Dorr, Denver, rep. municipalities
 Jack Blumenthal, Denver, public developer

**PETROLEUM STORAGE TANK ADVISORY COMMITTEE - TERMS EXPIRE
 OCTOBER 16**

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

The Petroleum Storage Tank Advisory Committee establishes procedures, practices and policies governing the process for applying to the underground storage tank fund. The Fund reimburses eligible applicants for allowable costs in cleaning up petroleum contamination from petroleum storage tanks.

*Renee Shellhorse, Highlands Ranch, rep. owner/operator
 *Mahesh Albuquerque, Denver, rep. Division Director
 *Susan DeMeules, Westminster, rep. designee of Executive Director of Department of Labor and Employment

Scott Douglas Paulson, Centennial, rep. independent retail outlets
 David Brett Redd, Whitewater, rep. underground tank installer
 Anthony Robert Congram, Westminster, rep. private citizen
 Stephen Callehan, Littleton, rep. companies that refine and retail motor fuels in Colorado

<p>EMERGENCY MEDICAL AND TRAUMA SERVICES ADVISORY COUNCIL, STATE (SEMTAC) - TERMS EXPIRE OCTOBER 17</p>

Number of Members: 32 Members (25 Appointed by Governor)
 Length of Terms: 3 Years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Quarterly
 Contact: 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. No more than 13 of the appointed members shall be from the same political party. The Governor appoints 25 members from the following categories: fire chiefs that provide pre-hospital 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 pre-hospital 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 pre-hospital care; an officer or employee of a public provider of pre-hospital care and one from a private provider; a representative of a government provider or pre-hospital care; a regional emergency medical and trauma advisory council chair; a board certified neurosurgeon providing trauma care at a Level I or Level II trauma center; three county commissioners or city council members, two from rural counties and one from an urban county; a trauma nurse coordinator; a county emergency manager; two representatives of the general public, one from a rural area and one from an urban area; a registered nurse involved in rural emergency medical and trauma services care.

- *Kathleen Adelgais, MD, MPH, FAAP, Golden, rep. board-certified physician certified in pediatrics
- *Anastacia Pemberton, New Castle, rep. registered nurse involved in rural emergency medical and trauma services care
- *Thomas Michael Gronow, Denver, rep. administration representative of an urban trauma center
- *Fernando Gray, Sr., MPA, EFO, CFO, Golden, rep. fire chief of a service that provides prehospital care in urban area
- *Krista Turner, MD, FACS, Castle Pines, rep. board-certified surgeon providing trauma care at a Level II trauma center

- *Timothy Dienst, MPA, NRP, Woodland Park, rep. regional council chair
- *Marc Burdick, Avon, rep. general public from a rural area
- John McVicker, MD, FACS, Colorado Springs, rep. board-certified neurosurgeon providing trauma care at Level I or II trauma center
- Richard Lewis, Elizabeth, rep. government provider of prehospital care
- Kelly Gallegos, Alamosa, rep. administration representative of a rural trauma center
- Ryan Cook, Lamar, rep. officer or crew member of a volunteer organization that provides prehospital care

Christopher Rodriguez, San Luis, rep. county emergency manager
 Pamela Howes, BSN, Fort Lupton, rep. flight nurse of an emergency medical service air team or unit
 Eric Hill, MD, FACEP, Westminster, rep. licensed physician who is a prehospital medical director
 Keyan Riley, MD, Colorado Springs, rep. board-certified surgeon providing trauma care at a level III trauma center
 Honorable Sean C. Wood, Evergreen, rep. county commissioner from a rural county
 Honorable Lora L. Thomas, Highlands Ranch, rep. county commissioner from an urban county
 Shawn Gary Howe, Colorado Springs, rep. officer or employee of a public provider of prehospital care

Terri Lee Foechterle, Olathe, rep. officer or employee of a public provider of prehospital care
 Dawnelle Lynn Mathis, Pueblo, rep. general public from an urban area
 Honorable Etta Jean Sykes, McClave, rep. county commissioner from a rural county
 Richard Cornelius, Glenwood Springs, rep. fire chief of a service that provides prehospital care in a rural area
 Eric Michael Campion, Denver, rep. board-certified surgeon providing trauma care at a Level I trauma center
 Jeremy DeWalls, Woodland Park, Colorado, rep. emergency board-certified physician
 Rachel Smith, Arriba, rep. trauma nurse coordinator

<p>EMERGENCY MEDICAL PRACTICE ADVISORY COUNCIL - TERMS EXPIRE OCTOBER 17</p>

Number of Members: 8 Members
 Length of Terms: 4 Years
 Pay/Compensation: None
 Frequency of Meetings: Quarterly
 Contact: Public Health and Environment

The Council advises the Department of Public Health and Environment (CDPHE) regarding the appropriate scope of practice for emergency medical technicians, including waivers to the scope of practice, and for criteria for physicians to serve as EMS medical directors.

*Diana Koelliker, MD, Telluride, rep. physician actively serving as emergency medical service medical director and practicing in rural or frontier counties
 *Shannon Sovndal, MD, FACEP, Longmont, rep. physician actively serving as emergency medical service, medical director and practicing in urban counties
 *Nathaniel Lenn, Pueblo West, rep. emergency medical technician certified at any level who is

actively involved in the provision of emergency medical services
 *Kevin McVaney, MD, Littleton, rep. physician actively serving as emergency medical service medical director in any area of the state
 Kevin Weber, MD, Pueblo, rep. physician actively serving as emergency medical service medical director and practicing in urban counties

Maria Mandt, MD, FAAP, FACEP, Littleton,
rep. physician actively serving as emergency
medical service medical director and practicing
in urban counties

William Dunn, Avon, rep. emergency medical
technician certified at an advanced life support

level who is actively involved in the provision
of emergency medical services

Matthew Ryan Parker, Blue River, rep.
emergency medical technician certified at a
basic life support level who is actively
involved in the provision of emergency
medical services

FOOD SYSTEMS ADVISORY COUNCIL, COLORADO - TERMS EXPIRE OCTOBER 31

Number of Members: 22 Members (16 Appointed by Governor)

Length of Terms: 3 Years

Pay/Compensation: Actual Expenses

Frequency of Meetings: 4 per year

Contact: Agriculture

The Council was created as an advisory committee to make recommendations to the General Assembly and to the appropriate regulatory agencies. The purpose of the Council is to identify and use existing studies relevant to the food system; work with and develop relationships with other task forces, committees, and/or organizations pursuing similar objectives; develop recommendations that promote the building of a robust, resilient, and long-term local food economy; develop recommendations regarding hunger and food access; collaborate with local and regional food policy councils in the State; and promote “Colorado Proud”. The Governor appoints members to the Council who have expertise in one of the five functional areas of food systems: two members who represent nutrition and health, three members who represent agricultural production, two members who represent food wholesalers or food retailers, one member who represents anti-hunger and food assistance programs, and one member who is knowledgeable about a local, state, or federal agency and who has expertise in rural community and regional development programs or community and economy development programs.

*Elizabeth Marron, Saguache, rep. expertise in
rural community and regional development, or
community and economic development
programs

*Marc Cochran, Pueblo, rep. federal food
assistance program

*Grant Mattive, Monte Vista, rep. agricultural
production, sells agricultural products to public
schools/school districts

*Nathan Troutdt, Wiggins, rep. food wholesalers
or food retailers, direct market retailer

*Bryan Trujillo, Lakewood, rep. institutional
procurement, healthcare setting

*Julie Moore, Aurora, rep. nutrition expert,
licensed physician, or registered dietitian
Gabriel Disbrow, Franktown, rep. food
wholesalers or food retailers

Lynne Telford, Colorado Springs, rep. statewide
anti-hunger organization

Marc Jacobson, Denver, rep. expertise in federal
food nutrition service programs

STATE FAIR AUTHORITY BOARD OF COMMISSIONERS, COLORADO - TERMS EXPIRE NOVEMBER 1

Number of Members: 11 Members (10 Appointed by Governor)
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Necessary Expenses
 Frequency of Meetings: Monthly
 Contact: Department of Agriculture

The Colorado State Fair Authority Board of Commissioners is a corporate body, a political subdivision of the state. The Board directs and supervises the Colorado State Fair and Industrial Exposition. The Fair is held annually at Pueblo for the display of livestock and agricultural, horticultural, industrial, mining, recreational, educational and scientific products of the State of Colorado.

*Jeffrey Mandarich, Colorado Springs	Michael J. Schliep, Brighton, rep. agriculture/4-
*Michael Angelo Cafasso, Pueblo, rep. expertise	H
in finance through management-level	Dianna Marie Coram, Montrose, rep. Western
experience in banking/county of the fair	Slope
*Michelle Rene Brown, Pueblo West, rep.	Kate Greenburg, rep. Commissioner of
county of the fair	Agriculture, Voting Ex-Officio
Hon. Lois Anne Tochtrop, Thornton	Brian Colyer Coppom, Longmont
	Miguel Baca Barragan, Denver

DIVISION OF YOUTH SERVICES COMMUNITY BOARDS - TERMS EXPIRE NOVEMBER 1

Number of Members: 6 Members per region
 Length of Terms: 3 Years (Can serve unlimited terms)
 Pay/Compensation: Actual Expenses/Per Diem
 Frequency of Meetings: Quarterly
 Contact: Human Services

Community boards are created to promote transparency and community involvement in division facilities with each region (Northeast, Southern, Central and Western); provide opportunities for youths to build positive relationships with adult role models; and promote involvement in the community. Each community board must include six members with a diverse array of experience and perspective related to incarcerated youths.

Western Region

- *Joy Thompson, Grand Junction, rep. individual with array of experiences with incarcerated youths
- *William Sigtler III, Glenwood Springs, rep. individual with array of experiences with incarcerated youths
- *Michelle Hoy, Parachute, rep. individual with array of experiences with incarcerated youths

Southern Region

- *Traci Marquest, Peyton, rep. individual with array of experiences with incarcerated youths
- *Hillary Reed, Colorado Springs, rep. individual with array of experiences with incarcerated youths
- *Stacie Kwiktek-Russell, Canon City, rep. individual with array of experiences with incarcerated youths

Northeast Region

- *Hava Simmons, Windsor, rep. individual with array of experiences with incarcerated youths
- *Sharon Swett, Fort Collins, rep. individual with array of experiences with incarcerated youths
- *Abigail Tucker, Denver, rep. individual with array of experiences with incarcerated youths

Central Region

- *Dan Makelky, Highlands Ranch, rep. individual with array of experiences with incarcerated youths
- *Linda Metsger, Aurora, rep. individual with array of experiences with incarcerated youths
- *Caren Leaf, Wheat Ridge, rep. individual with array of experiences with incarcerated youths

PUBLIC GUARDIANSHIP COMMISSION - TERMS EXPIRE NOVEMBER 1

Number of Members: 5 Members
 Length of Terms: 4 Years
 Pay/Compensation: Necessary Expenses
 Frequency of Meetings: Monthly
 Contact: Judicial

The Office of Public Guardianship will provide guardianship services to indigent and incapacitated adults who: have no responsible family members or friends who are available and appropriate to serve as a guardian; lack adequate resources to compensate a private guardian and pay the costs associated with an appointment proceeding; and are not subject to a petition for appointment or guardian filed by a county adult protective services unit or otherwise authorized by law; and to gather data to help the General Assembly determine the for, and the feasibility of, a statewide office of Public Guardianship.

- *Marco Chayet, JD, Denver, rep. attorney admitted to the practice of law
- *Debra Bennett-Woods, Greeley, rep. non-attorney member
- *Shari Caton, Parker, rep. attorney member

- *Kelsey Lesco, Lakewood, rep. attorney member
- Karen Kelley, La Junta, rep. resident of Colorado not admitted to practice of law

CHILDREN’S TRUST FUND BOARD, COLORADO - TERMS EXPIRE NOVEMBER 7

Number of Members: 9 Members (6 Appointed by Governor)
 Length of Terms: 3 Years *Senate Confirmation Required*
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: 4-5 per year
 Contact: Human Services

The Colorado Children's Trust Fund Board provides funding to programs around the State of Colorado that focus on the prevention of child abuse and neglect. The primary goals of the Board are to reduce the incidence of child abuse and neglect for Colorado's children and to reduce the need for state intervention in child abuse prevention and education.

*Stephanie Villafuerte, Evergreen, rep. knowledge of child abuse prevention	Tiffany Perrin, Denver, rep. knowledge of child abuse prevention
*Bridget Burnett, PsyD, Centennial, rep. knowledge of child abuse prevention	Kathryn Wells, Denver, rep. knowledge of child abuse prevention
Mary Elizabeth Crist, Westminster, rep. Department of Education designee	Tiffany Perrin, Denver, rep. knowledge of child abuse prevention
Luis Guzman, rep. Department of Human Services	Mary Elizabeth Crist, Westminster, rep. Department of Education designee
Katharyn “Kate” Jankovsky, rep. Department of Public and Environment	Ki’i Powell, rep. Department of Human Services

MEDICAL ASSISTANCE AND SERVICES ADVISORY COUNCIL “NITE MAC” - TERMS EXPIRE NOVEMBER 12

Number of Members: 16 Members (14 Appointed by Governor)
 Length of Terms: 4 Years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Monthly
 Contact: Health Care, Policy, Financing

The Council assists the Department of Health Care Policy and Financing in the preparation and implementation of a comprehensive medical plan for low-income families.

*Christopher David Newman, MBA, PA-C, Aurora, rep. hospitals	*Theresa G. Buxton, RN, PhD, Centennial, rep. professional nurse
*Sean Raymond Whalen, DDS, Denver, rep. dentist	Steve Holloway, rep. Department of Public Health & Environment

VACANT, rep. Department of Health Care,
Policy & Financing

Jill R. Atkinson, Lyons, rep. medical services

Heather Leigh Gitchell, Boulder, rep.
optometrist

Kimberly Evelyn Jackson, Windsor, rep. public

Peter R. McNally, Lone Tree, rep. doctor of
osteopathy

Janet Irene Puglisi, Longmont, rep. home health
care

Margaret Mary “Meg” Tomcho, Denver, rep.
doctor of medicine/physician

Erika Alexander, Louisville, rep. pharmacist

James Ronald DeVries, Denver, rep. public

Josina Romero O’Conneel, Denver, rep. doctor
of medicing/physician

Leah Shul

JUVENILE PAROLE BOARD - TERMS EXPIRE NOVEMBER 15

Number of Members: 9 Members

Length of Terms: 4 Years

Senate Confirmation Required

Pay/Compensation: \$150/Necessary Expenses

Frequency of Meetings: Monthly

Contact: Human Services

The Board, one of six in the country, grants, denies, modifies, suspends or revokes parole for juvenile delinquents committed to the Department of Human Services.

*James Newby, LPC, CWDP, Aurora, rep.
Department of Labor and Employment

*Elizabeth Martinez, Denver, rep. public at large

*Bradford Geiger, Highlands Ranch, rep. public
member

*Kim Branham, Thornton, rep. Department of
Public Safety

*Heidi Hess, Clifton, rep. public member from
Western Slope/not employed by state
government

Rachael Lovendahl, Westminster, rep.
Department of Education

Michael Rodriguez, Aurora, rep. public
member/not employed by state government

Margaret Wright, PhD, MFA, Pueblo, rep.
public member/not employed by state
government

Gretchen Russo, RN, BSN, JD, Denver, rep.
Department of Human Services

HEALTH SERVICE CORPS ADVISORY COUNCIL, COLORADO -TERMS EXPIRE
NOVEMBER 20

Number of Members: 15 Members

Length of Terms: 3 Years

Pay/Compensation: None

Frequency of Meetings: Quarterly

Contact: Public Health & Environment

The Colorado Health Service Corps Advisory Council acts as the state advisory body of the Colorado Health Service Corps and reviews applications received from health care professionals to participate in the program, subject to available appropriations. The Colorado Health Service Corps is a state, federal, and private partnership that seeks to improve access to health care professionals by repaying the educational loans of providers who agree to practice in areas with a health professional shortage. The program emphasizes long-term retention of health professionals in underserved communities and seeks to increase health equity for all Coloradans.

*Agnieszka Baklazec, Centennial, rep. membership org, representing substance abuse disorder service provider

*Bradley Phillip Sjostrom, Golden, rep. licensed or certified addiction counselor who has experience in rural health, safety net clinics or health equity

*Lynne E. Jones, Colorado Springs, rep. Commission on Family Medicine

*Khanh Thi Tuong Nguyen, Denver, rep. foundation that funds a health care professional loan forgiveness program in Colorado

Sara Nicole Leahy, Englewood, rep. nonprofit statewide membership organization that provides programs and services to enhance rural health care in Colorado

Pradeep Dhar, MD, Superior, rep. physician who has experience in rural health, safety net clinics, or health equity

Polly Anderson, Denver, rep. membership organization representing federally qualified health centers in Colorado

James Hagins, M.ED, Montrose, rep. mental health provider who has experience in rural health, safety net clinics, or health equity

Ravid Gur, Denver, rep. membership organization representing community behavioral health center providers

Vernice Bautista, La Junta, rep. citizen representative who has knowledge in rural health, safety net clinics, or health equity

JUDICIAL PERFORMANCE COMMISSIONS - TERMS EXPIRE NOVEMBER 30

Number of members: 10 Members on each of the 23 commissions (3 Appointed by Governor on each commission)

Length of Terms: 4 years

Pay/Compensation: Necessary Expenses

Frequency of meetings: As needed

Contact: Office of Judicial Performance Evaluation

Commissions on Judicial Performance were created in 1988 by the Colorado General Assembly to provide fair, responsible and constructive evaluations of trial and appellate judges and justices. The evaluations enable voters to make informed decisions in judicial retention elections, and also provide judges with information that can be used to improve their professional skills.

The State Commission on Judicial Performance developed evaluation techniques for district and county judges, justices of the Supreme Court, and judges of the court of appeals. According to statute, those criteria include the following: integrity, legal knowledge, communication skills, judicial temperament, administrative performance, and service to the legal profession and the public.

Local district commissions review the district and county judges in their respective districts. The trial judges' evaluations are developed through survey questionnaires completed by a random sample of persons who have appeared in court before the judge: attorneys (including prosecutors, public defenders, and private attorneys), jurors, litigants, law enforcement personnel, employees of the court, court interpreters, employees of probation offices, employees of local departments of social services, victims of crime, and appellate judges. In addition, commissions consider a self-evaluation completed by the judge, courtroom observations, review of decisions, review of judge statistics such as relevant docket and sentencing statistics, and a personal interview with the judge. The State Commission reviews the Supreme Court justices and court of appeals judges. The evaluation of the justices of the Colorado Supreme Court and the judges of the Colorado Court of Appeals is the product of survey results from attorneys (including prosecutors, public defenders, and private attorneys), employees of the court (including law clerks and staff attorneys), other appellate judges, and district judges; a self-evaluation completed by the justice or judge; courtroom observations; review of opinions; review of judge statistics; and a personal interview with the justice or judge. Each evaluation includes a narrative with the recommendation stated as "retain," "do not retain," or "no opinion."

There is one commission in each of the 22 judicial districts and one state commission. The Chief Justice, the Governor, the President of the Senate and the Speaker of the House appoint state and local commission members to four-year terms. Each commission is a ten-member body comprised of four attorneys and six non-attorneys.

<p>WORKERS' COMPENSATION COST CONTAINMENT BOARD - TERMS EXPIRE DECEMBER 13</p>

Number of Members:	7 Members (5 Appointed by Governor)
Length of Terms:	3 Years <i>Senate Confirmation Required</i>
Pay/Compensation:	Necessary Expenses
Frequency of Meetings:	Monthly
Contact:	Labor and Employment

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 rate 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 the workers; compensation insurance.

*Megan Strong, Thornton, rep. employer with good risk management experience with respect to their workers' compensation insurance
 *Carl Hermann, Wellington, rep. employer with good risk management experience with respect to their workers' compensation insurance
 Edward Davis, Centennial, rep. employers with good risk management experience with respect to their workers' compensation insurance

Patrick Hagge, Fort Collins, rep. executive with good risk management experience in the insurance industry
 Michael Conway, Denver, rep. Commissioner of Insurance
 Dianne Tobias, Boulder, rep. Pinnacol Assurance

AERONAUTICAL BOARD, COLORADO - TERMS EXPIRE DECEMBER 19

Number of Members: 7 Members
 Length of Terms: 3 Years *Senate Confirmation Required*
 Pay/Compensation: Per Diem/ Actual Expenses
 Frequency of Meetings: 8 per year
 Contact: Department of Transportation

The Colorado Aeronautical Board assesses the state's aviation needs and makes recommendations to the Director of the Division of Aeronautics within the Department of Transportation.

*Charles Myers, Elbert, rep. local governments that operate airports/eastern slope
 *Kenneth Maenpa, Mountain Village, rep. local governments that operate airports/western slope
 Amy Miller, Akron, rep. local governments that operate airports/eastern slope
 Kent Holsinger, Walden, rep. local governments that operate airports/western slope

ADDICTION COUNSELOR EXAMINERS, STATE BOARD OF - TERMS EXPIRE DECEMBER 31

Number of Members: 7 Members
 Length of Terms: 4 Years
 Pay/Compensation: Necessary Expenses
 Frequency of Meetings: Monthly
 Contact: Regulatory Agencies

The Board is responsible for regulating addiction counselors. Four members must be licensed or certified addiction counselors (two must be engaged in direct practice of addiction counseling). Three members must be representatives of the general public, one who may be a consumer or family member of an addiction counseling consumer.

*Eliselda Bustillos, Denver, rep. licensed
addiction counselor
*Alan Cook, MA, LPC, LAC, Colorado Springs,
rep. licensed addiction counselor
*Shelly Griffith, Brush, rep. public
member
James Saunders, Colorado Springs, rep.
licensed addiction counselor

Halcyon Driskell, MA, LPC, CACIII, Colorado
Springs, rep. licensed addiction counselor
Theresa Lopez, Littleton, rep. public member
Layne Steege, Aurora, rep. public member

ADAMS STATE UNIVERSITY, BOARD OF TRUSTEES FOR - TERMS EXPIRE DECEMBER 31

Number of Members: 11 Members (9 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Actual Expenses/Travel Expenses
Frequency of Meetings: 8 per year
Contact: Department of Higher Education

The Board of Trustees shall be the governing body for Adams State College. The Board shall make 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.

*Randy Wright, Alamosa, rep. Alamosa County	John William Singletary, Pueblo
*Jonathan Marquez, Denver	David Allen Tandberg, Thornton
*Donna Lee Griego, Alamosa, rep. Alamosa County	Michelle J. Lueck, Englewood

COLORADO MESA UNIVERSITY, BOARD OF TRUSTEES FOR - TERMS EXPIRE DECEMBER 31

Number of Members: 13 Members (11 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Actual Expenses
Frequency of Meetings: 8 per year
Contact: Higher Education

The Board of Trustees is the governing body for Mesa State University. The Board makes policy and provides oversight for the operation of the institution. The Board may acquire and hold property for the use of the University and be a party to all suits and contacts. The Board consists 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.

*Stephanie Motter, Grand Junction
*Raymond Lee Anilionis, Parshall
Kasia Iwanizcko MacLeod, Denver
Amy Lentz, Grand Junction

Daniel Ramos, Denver
Alejandro Sanchez Sr., Basalt
Kelly Jean Brough, Denver
Ronald V. Davis, Edwards

COLORADO STATE UNIVERSITY SYSTEM, BOARD OF GOVERNORS OF - TERMS EXPIRE DECEMBER 31
--

Number of Members: 13 Members (9 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Travel Expenses
Frequency of Meetings: 8 per year
Contact: Higher Education

The Board of Governors is the governing body 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. One of the nine voting members shall either reside in Larimer County or be a graduate of Colorado State University. One of the nine voting members shall either reside in southern Colorado (Alamosa, Baca, Bent, Chaffee, Conejos, Costilla, Crowley, Custer, Fremont, Huerfano, Kiowa, Las Animas, Mineral Otero, Prowers, Pueblo, Rio Grande or Saguache counties) or be a graduate of Colorado State University-Pueblo. At least two of the nine members shall have substantial experience in the production of agriculture. Appointment of voting members shall be made with consideration given to broad geographical representation whenever possible

*Steven Paul Gabel, Eaton, rep. agriculture
*Nancy Rai Tuor, Parker
*Jane Robbe Rhodes, Pueblo West
Russell Anthony DeSalvo III, Pueblo

Armando Valdez, La Jara, rep. agriculture
Nathaniel Easley Jr., Denver
Polly Barragan Baca, Denver

COMMUNITY COLLEGES AND OCCUPATIONAL EDUCATION, STATE BOARD FOR - TERMS EXPIRE DECEMBER 31

Number of Members: 9 Members
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Per Diem/ Actual Expenses

Frequency of Meetings: Monthly
Contact: Higher Education

The Board is the governing body for the thirteen-state community college system and the coordinating body 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.

*Daniel Villanueva, Pagosa Springs	Terrance Douglas McWilliams, Colorado Springs
*Maria-Vittoria Carminati, Centennial	Hanna Skandera, Denver
Landon Mascarenaz, Denver	Richard Garcia, Erie
Presley F. Askew, Wheat Ridge	

FORT LEWIS COLLEGE, BOARD OF TRUSTEES FOR - TERMS EXPIRE DECEMBER 31

Number of Members: 11 Members (9 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Actual Expenses
Frequency of Meetings: 6-8 per year
Contact: Higher Education

The Board of Trustees is the governing body for Fort Lewis College. The Board makes policy and provides oversight for the operation 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 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.

*Ellen S. Roberts, Durango	Meredith Mapel, Durango
Janet Kier Lopez Vilsack, Mountain View Alan G. Hill, Denver	Christopher "Adam" Red, Ignacio
	Mary Rubadeau, Durango

FORT LEWIS COLLEGE, BOARD OF TRUSTEES FOR - TERMS EXPIRE DECEMBER 31

Number of Members: 11 Members (9 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*

Pay/Compensation: Actual Expenses
 Frequency of Meetings: 6-8 per year
 Contact: Higher Education

The Board of Trustees is the governing body for Fort Lewis College. The Board makes policy and provides oversight for the operation 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 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.

*Ellen S. Roberts, Durango
 Janet Kier Lopez Vilsack, Mountain View Alan
 G. Hill, Denver

Meredith Mapel, Durango
 Christopher “Adam” Red, Ignacio
 Mary Rubadeau, Durango

MINES, BOARD OF TRUSTEES OF THE COLORADO SCHOOL OF - TERMS EXPIRE
 DECEMBER 31

Number of Members: 8 Members (7 Appointed by Governor)
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Monthly
 Contact: Higher Education

The Board of Trustees is the governing body for 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.

*Lucinda McWilliams Sanders, Boulder, rep.
 non-graduates
 *Thomas Eugene Jorden, Cherry Hills Village,
 rep. graduates

Denise Burgess, Denver, rep. non-graduates
 Patricia K. Starzer, Highlands Ranch, rep.
 graduates

UNIVERSITY OF NORTHERN COLORADO, BOARD OF TRUSTEES FOR THE -
 TERMS EXPIRE DECEMBER 31

Number of Members: 9 Members (7 Appointed by Governor)
 Length of Terms: 4 Years *Senate Confirmation Required*
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: 6 per year

Contact: Higher Education

The Board of Trustees of the University of Northern Colorado is the governing body for the school. Powers and duties include the responsibility to adopt and enforce regulations and policies, and the option to enter into resource-sharing programs with other institutions of higher education to maximize the availability of educational programs.

*Christine M. Scanlan, Dillon
Stephen Moreland Jordan, PhD, Lafayette
Janice Carrie Sinden, Evergreen

Maia A. Babbs, Golden
Shashwata Prateek Dutta, Denver

WESTERN STATE COLORADO UNIVERSITY, BOARD OF TRUSTEES FOR - TERMS EXPIRE DECEMBER 31

Number of Members: 11 Members (9 Appointed by Governor)
Length of Terms: 4 Years *Senate Confirmation Required*
Pay/Compensation: Actual Expenses/Travel Expenses
Frequency of Meetings: Monthly
Contact: Higher Education

The Board of Trustees is the governing body for Western State Colorado University. The Board makes policy and provides oversight for the operations of institutions. The Board may acquire and hold property for the use of the University 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.

*James G. Oates, Gunnison
*Richard M. Todd, Centennial
*Aquino G. Gallegos, San Luis
Erich Marshall Ferchau, Gunnison

James Charles Pribyl, Louisville
Pamela A. Shaddock, Greeley
Christian Willem Bles, Colorado Springs

HUMAN TRAFFICKING COUNCIL, COLOARDO - TERMS EXPIRE DECEMBER 31

Number of Members: 29-31 Members (22-24 Appointed by Governor)
Length of Terms: 4 Years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Public Safety

The purpose of the Council is to bring together leadership from community-based and statewide anti-trafficking efforts, to build and enhance collaboration among communities and counties within the state, to establish and improve comprehensive services for victims and survivors of human trafficking, to assist in the successful prosecution of human traffickers, and to help prevent human trafficking in Colorado.

*Diana Ada Goldberg, Denver, rep. child advocacy center
*Christian Gardner-Wood, Superior, rep. statewide organization of district attorneys
*Steven E. Ramirez, Littleton, rep. nonprofit organization that facilitates the treatment or housing of human trafficking victims
*Hava Simmons, Windsor, rep. child welfare services for a county department of social services
*Nhu-Minh D. Le, Aurora, rep. organizations that provide direct services to victims of human trafficking
*Patricia Medige, Denver, rep. statewide immigrant rights organization
Fikile Ryder, MSCJ, Pueblo, rep. faith-based organization that assists victims of human trafficking
Elise A. Reifschneider, Denver, rep. regional or city-wide human trafficking task force or coalition
Jo-Ann Cahill O’Neill, Canon City, rep. regional or city-wide human trafficking task force or coalition
Amanda A. Finger, Denver, rep. regional or city-wide human trafficking task force or coalition
Matthew Allen Dodson, Hesperus, rep. director of a rural county department of social services
Mona Petrocco Klein, Pueblo, rep. regional or city-wide human trafficking task force or coalition
Thomas Acker, Grand Junction, rep. regional or city-wide human trafficking task force or coalition

Anthony Gerard Spurlock, Littleton, rep. statewide association of county sheriffs
Chief James Scott Baird, Breckenridge, rep. statewide association of police chiefs
Cassandra Mary Frances Gonzalez, Longmont, rep. college or university department that conducts research on human trafficking
Sara Nadelman, Denver, rep. Department of Human Services
Tammy Schneiderman, rep. Department of Human Services
Janet Drake, rep. Department of Law
Sherman Swafford, Parker, rep. Department of Labor and Employment
Brett Mattson, rep. Colorado State Patrol
Cathie Swanson, rep. Department of Agriculture
Jessa Crisp, Littleton, rep. former victim of human trafficking for involuntary servitude
Jill Marie Brogdon, Aurora, rep. former victim of human trafficking for sexual servitude
Kelsey Antun, Denver, rep. organizations that provide direct services to victims of human trafficking
Sterling Harris, Denver, rep. statewide organization that provides services to crime victims
Caleb Stewart, Greeley, rep. professional experience with advocacy
Megan Lundstrom, Greeley, rep. former victim of human trafficking for sexual servitude
Mary Landerholm, Denver, rep. former victim of human trafficking for involuntary servitude
Amy Pohl, Arvada, rep. statewide coalition for victims of domestic violence

WILDLIFE HABITAT STAMP COMMITTEE, COLORADO
– TERMS EXPIRE DECEMBER 31

Number of Members: 11 Members
Length of Terms: 4 Years
Pay/Compensation: None
Frequency of Meetings: Annual
Contact: Natural Resources

Senate Confirmation Required

The Committee shall annually review proposed projected expenditure of Colorado Wildlife Habitat Stamp Funds and make recommendations to the director and the Parks and 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 representatives 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.

*Jon Romatzke, Grand Junction, rep. Division of Parks and Wildlife, who is also a wildlife biologist, Ex Officio, non voting
Timothy Brass, Longmont, rep. public at large
Jon Nestor, Rifle, rep. sportsperson NW region
Daniel C. Gates, Canon City, rep. sportsperson, SE region
Thomas Duane Brossia, Durango, rep. sportsperson, SW region
Ashley Johnson Rust, Denver, rep. national or regionally recognized conservation

organization whose mission is focused on nongame wildlife and whose membership is composed primarily of nongame wildlife users
Jennifer Gluck, LaSalle, rep. sportsperson
Brett Akerman, Colorado Springs, rep. Division of Parks and Wildlife, Ex Officio, non-voting
VACANCY, rep. national or regionally recognized conservation organization whose mission is focused on nongame wildlife and whose membership is composed primarily of nongame wildlife users

JUDICIAL NOMINATING COMMISSIONS - TERMS EXPIRE DECEMBER 31
--

Number of Members: 7 on each district commission; 15 on the Supreme Court Nominating Commission
Length of Terms: 6 Years
Pay/Compensation: Necessary Expenses
Frequency of Meetings: As needed
Contact: Colorado State Judicial Branch

There is a judicial district nominating commission for each of Colorado's 22 judicial districts that select nominees for district and county judicial vacancies. Each district nominating commission is chaired by a justice of the Supreme Court, who is a non-voting member of the commission.

Each judicial district nominating commission consists of seven citizens residing in that judicial district. No more than four members can be from the same political party, and there must be at least one voting member from each county in the district. In all districts with populations of more than 35,000, the voting members consist of three people admitted to practice law in Colorado and four people not admitted to

practice law in Colorado. In judicial districts with populations under 35,000, at least four voting members are people not admitted to practice law in Colorado. It is determined by majority vote of the governor, attorney general and chief justice how many, if any, of the remaining three members will be persons admitted to practice law in Colorado.

Commission members serve six-year terms. Non-lawyers, who are the majority of every nominating commission, are appointed by the Governor. Lawyer members are appointed by joint action of the Governor, Attorney General, and Chief Justice.

The Supreme Court Nominating Commission recommends candidates to serve as judges for the Supreme Court and the Court of Appeals. The chief justice of the Supreme Court chairs the commission and is a non-voting member. This commission includes one citizen admitted to practice law in Colorado and one citizen not admitted to practice law residing in each of the state's seven congressional districts, and one additional citizen not admitted to practice law in Colorado.

Agricultural Districts

District 1:

The City and County of Denver and the counties of Adams, Arapahoe, Douglas, and Jefferson.

District 2:

The counties of Boulder, Cheyenne, Clear Creek, Elbert, Gilpin, Kit Carson, Larimer, Lincoln, Logan, Morgan, Phillips, Sedgwick, Washington, Weld, and Yuma.

District 3:

The counties of Alamosa, Baca, Bent, Conejos, Costilla, Crowley, Custer, El Paso, Fremont, Huerfano, Kiowa, Las Animas, Mineral, Otero, Prowers, Pueblo, Rio Grande, Saguache, and Teller.

District 4:

The counties of Archuleta, Chaffee, Delta, Dolores, Eagle, Garfield, Grand, Gunnison, Hinsdale, Jackson, Lake, La Plata, Mesa, Moffat, Montezuma, Montrose, Ouray, Park, Pitkin, Rio Blanco, Routt, San Juan, San Miguel, and Summit.

COLORADO JUDICIAL DISTRICTS

COLORADO BASINS

Colorado Map scale: 1:5,000,000
 Municipal Districts scale: 1:3,500,000

The Scientific and Cultural Facilities District

Colorado Congressional Districts

Information Numbers by Department

Colorado Judicial Department.....	303-861-1111
Department of Agriculture.....	303-869-9000
Department of Corrections.....	719-579-9580
Department of Education.....	303-866-6600
Department of Health Care Policy and Financing.....	303-866-2868
Department of Higher Education.....	303-862-3001
Department of Human Services.....	303-866-5700
Department of Labor and Employment.....	303-318-8000
Department of Law.....	720-508-6000
Department of Local Affairs.....	303-864-7720
Department of Military and Veterans Affairs.....	720-250-1500
Department of Natural Resources.....	303-866-3311
Department of Personnel and Administration.....	303-866-3000
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.....	303-205-8411
Secretary of State.....	303-894-2200
Department of Transportation.....	303-757-9011
Colorado Energy Office.....	303-866-2100
Lt. Governor's Office.....	303-866-2087
Office of Economic Development and International Trade.....	303-892-3840
Office of Information Technology.....	303-764-7700
Office of State Planning and Budget.....	303-866-3317
Governor's Office.....	303-866-2471
Treasurer's Office.....	303-866-2441