

April 14, 2019

To the Regents of the University of Colorado:

We are concerned about the selection of Mark Kennedy as the sole finalist for President of the University of Colorado. Contrary to claims made in CU's press statement, Mr. Kennedy appears to be a divisive administrator with troubled relations to the public and to the media--not someone who would maintain CU's academic rankings and public image, or bring together our diverse students, staff, and faculty.

Colorado's reputation as an open and inclusive place to live, work, and study would be damaged by the choice of Mr. Kennedy as President of the University of Colorado. As a member of Congress, Mr. Kennedy voted against stem cell research and against grants for colleges serving Black and Latinx students, and he voted twice against marriage equality. This record runs contrary to the Regents' commitment to cutting-edge research and to "building a community of students, faculty, and staff in which diversity is a fundamental value." Having a President with this voting record will make it difficult to recruit and retain faculty, staff, and students, especially those who are members of historically underrepresented, underserved, and marginalized groups within higher education. Mr. Kennedy's record doesn't reflect the values of voters in Colorado, who just elected Jared Polis as our first openly gay governor. Mr. Kennedy told the Denver Post that his position on marriage equality has changed with the social consensus, but CU needs a leader in diversity, not a follower.

We would like to emphasize that our concerns about Mr. Kennedy are not about his political affiliation. President Bruce Benson is a former chairman of the Colorado Republican Party, and he has been a remarkably effective and unifying leader and advocate for CU. Mr. Kennedy's record does not suggest that he will be able to be that kind of President. He has been a contested figure in his thirty months at the University of North Dakota, and missing from his record is any evidence that he has a commitment to higher education. Before his brief tenure as President of the UND, Mr. Kennedy's community work shows no evidence of a broad commitment to education. Public higher education is under threat nationwide, making it important for leaders from across the political spectrum to advocate for the mission of public research universities.

Finally, we are concerned that the Regents have presented only one finalist for public comment. It does not seem that the Regents have succeeded in their pledge to "promote and uphold the principles of ethics, integrity, transparency, and accountability." Rather, it seems that this crucial process has been conducted without community input.

For these reasons, we request that Mr. Kennedy's nomination be withdrawn and that the Regents return to the task of finding a select group of qualified finalists who will represent the values of our state and our university.

Respectfully,

The Undersigned.

Summary Note: We have circulated this collaboratively written letter for three days, and we have collected over 4,500 signatures. The following includes names from the entire CU system: Anschutz, Colorado Springs, Denver, and Boulder. The signatures are CU students, alumni, faculty, parents, staff, and community members.

Naomi Nishi, Chair, Equity and Inclusive Excellence Taskforce, CU System
Andrea Holland, Assistant Director, CU Advancement
Shontel M. Lewis, CU Alum, Director, Regional Transportation District (RTD)
Tony Robinson, Chair, Political Science, CU Denver
Carol Kaufman, Professor and Interim Chair, Dept of Comm & Beh Health, ColoradoSPH
Elizabeth Meyer, MA '97, Associate Professor, Associate Dean, CU Boulder
Matthias Richter, Chair, Department of Asian Languages and Civilizations, CU Boulder
George Taylor, Chair, Advisory Council, Center for Asian Studies, CU Boulder
Joanne Belknap, Professor & Undergraduate Chair of Ethnic Studies
Michele Ritter, Chair, Music Advisory Board, CU College of Music
Erika Eckert, Associate Professor and Department Chair, College of Music, CU Boulder
Peter Simonson, Professor & Department Chair, Communication, CU Boulder
Tina Moser, Faculty, University of Colorado Anschutz Medical Campus
Kimberly Kellogg, Staff, University of Colorado Anschutz Medical Campus - Facilities Management
Susanna P. Pàmies, ALTEC Director and Instructor, CU Boulder
Allyson McDuffie, Director of Education and Outreach, Trimble Inc.
Catherine Ashcraft, Director of Research and Senior Research Associate, NCWIT, CU Boulder
Krishna Pattisapu, Director of Diversity Recruitment and Retention, School of Education, CU Boulder
Mallory Junker, CU Boulder alumna and Anschutz Medical Campus student
Frida Silva, CU Denver Student and Vice President of CU Denver Student Government Association
Gabrielle Klimon, University of Colorado Denver Student Government Association
Sydney Cochran, CU Denver Graduate Student Association (GSA) President
Avery Wyrick, CU Graduate Student Association (GSA) Vice President
Johnnie Nguyen, Colorado Law Class President
Mary Horrocks, CO Citizen, Executive Director Open Studios
Casey Schuler, Graduate Student at CU Anschutz
Steven Gilman, CU Boulder Alum '07 Finance and '17 Law
Jane Patrick, Donor
Victoria Dadet, CU Boulder alum
Guyleen Castriotta, Broomfield City Council
Brianna Maldonado, CU Alumna
Matt Fischer, CU Boulder alum
Julia Schmidt, Neuroscience student and Presidents Leadership Scholar
Scarlet Bowen, Staff and Faculty, University of Colorado Boulder
Carlton Mueller, Veteran Undergraduate, Geology
Julie Carr, Associate Professor, CU Boulder
Patrick Greaney, Professor, CU Boulder
Marcia Yonemoto, Professor, CU Boulder
Timothy Kuhn, Professor, Communication Department
Dimitri Nakassis, Professor, Classics, CU Boulder
Noah Fierer, Professor, Ecology & Evolutionary Biology, CU Boulder
Lawrence Frey, Professor of Communication, CU-Boulder
Christy McCain, Associate Professor, CU Boulder
Laura Malaver, Graduate Student, CU Boulder
Kelsey Rickert, CU Boulder Student and Employee
Nan Goodman, English and Jewish Studies
Sue Zemka, Chair of English, CU Boulder
Kristy Wilson, UCCS Student and wife of UCCS Student/Veteran
Colleen McFadden, CEO BizTek International, LLC
Wendy Norris, CU Boulder PhD student and parent of alumna who founded an endowed scholarship

Elizabeth Suarez, Professional Speaker & Best Selling Author
Andrew Goldstein, Student, CU Boulder
Gavin Bell, Summer Research Assistant
Christopher Dudley, Student
Neera Maru, CU Boulder
Scott Raile, Academic Advisor, College of Arts and Sciences
Cicada Carpenter, Lecturer and Lab Assistant, CU Boulder
Siera Kiana Camacho, CU Undergrad
Sindhu Sadineni, Student
Maria Ruiz-Jargon, CU Alumnus
Deanne Grant, Graduate Student- CU Boulder
Olivia Gardner, Student and Employee
Sydney Pollack, CU Boulder Student
Marissa Hallo Tafura, Global Studies Residential Academic Program
Courtney Stephens, Speech, Language, and Hearing Sciences
Danica Petrovska, PhD student, French and Italian Department
Laura Wright, University of Colorado Boulder Libraries
Philip Joseph, CU Denver
Xarly Mendosa, CU Student
Jonathan Story, Student
Emily Frazier-Rath, PhD Student, CU Boulder
Annie Piatt, CU Boulder Staff
Adam Lisbon, University Libraries (and identify as a gay man)
Taylor Hosford, Graduate Student - CU Boulder
Corian Zacher, CU Law Student
Betsabet Samarripa, Undergrad Student- CU Boulder
Brandon Daniels, PhD student, Communication Department
Eva Lacy, Academic Advising Center, College of Arts and Sciences
Annalise Hannah, CU Graduate Student
Jay Farrell, CU Boulder - Graduate Student
Alisha Blackburn, Community member and wife of CU employee
Steven Frost, Instructor, Department of Media Studies
Leigha Larsen, CU Alumni '17
Cameron Love, Undergrad student
Alysabeth Phillips, Research Faculty, University of Colorado, Boulder
Rose Lavino, Student
Matt Harvey, PhD Student - Political Science
Drew Dudley, Graduate Student - CU Boulder
Carey Candrian, University of Colorado School of Medicine
Dillon McGovern, Graduate Student
Orly Hersh, Senior Instructor, CU Boulder
Erin Kelly, CU Denver student
Alexandra RUIZ, University of Colorado, Colorado Springs, Undergraduate
Joshua Mak, CU Boulder Undergraduate
Mardi Moore, Out Boulder County
Lucy Chester, History and International Affairs
Jackie Elliott, Classics, CU Boulder
Kate Hinshaw, Graduate student and CU employee
Cindy Cabrales, Alum
Kathryn Gardner, CU student
John Tran, CU Boulder Alum '17 Ethnic Studies

Joshua Sanders, Institute of Behavioral Science
Caroline Martelon, B.A./M.A. student of art history and legacy
Hillary Potter, CU Boulder alum & professor
Courtney Dobbins, CU Boulder Undergrad
Emily Harrington, CU Boulder
Clint Carroll, CU Boulder, Ethnic Studies
Spencer White, Undergraduate Student
Melodie Roschman, PhD Student - CU Boulder
Michael Kouznetsov, Undergraduate Student-Athlete
Leilani Osmundson, Student
Christopher Martinez, CU Boulder Undergrad
Bethy Leonardi, Research Professor, CU Boulder
John-Michael Rivera, CU Boulder, PWR and English
Emma Simmerman, Undergraduate, CU Boulder
Molly Hamm-Rodríguez, CU Boulder PhD Student, School of Education
Tracy Ferrell, Senior Instructor, CU Boulder
J-M Rivera, CU Boulder
Peter Shaffery, Graduate Student, Applied Mathematics
Nate Nickrent, CU Boulder undergraduate student
Ethan Hobbs, CU Boulder PhD Student
Allison Christians, CU Boulder Alumna
Kathryn Goldfarb, Faculty, CU Boulder
Robert Buehler, Graduate in the School of Art & Art History
Connor Williams, Alum, Psychology, 2012
Anna Kramer, Graduate Student, CU Boulder
Matt Garcia, School of Education
John Keller, Student
Annmarie Jensen, Alumni parent
Annalisa Ugarte, PhD Student
Sydney Glosson, Student in Political Science and proud queer person
Katara Ziegler, Undergraduate Engineering Student
Erika Randall, CU Boulder Professor
Kate Ward, CU Boulder Undergraduate Admissions
Jeffrey DeShell, Professor of English, CU Boulder
Amanda Pullaro, CU Boulder Alum 2007 and CU Denver Alum 2010
Monica Martinez, Current University of Colorado Student
Sophia Loughlin, University of Colorado Boulder undergraduate
Ariel Sandoval, Student
Denny Schaedig, CU Boulder Undergrad & RA
Brandon Middlemist, CU student
Morgan Scheuerman, PhD student
Logan Dougherty, CU Boulder Student
Alisha Baca, Student
Brittany Dye, CU Boulder staff member
Marysia Bachman, Administrative Assistant/CU Boulder Alumni
Johanna Maes, CU Boulder alumna, faculty
Jackson Avery, CU Boulder Student
Vladimir Zhdanov, CU Boulder Undergraduate
Sarah Krakoff, Faculty, CU Boulder
Caroline Grego, Ph.D. Candidate, CU Boulder
Keith Moore, CU Denver Alum, Graduate Program, History, 2014

Heather Kurland, CU Alumni, Business 01'
Maxine Hartnett, CU Boulder Student
Kate Schreiner, CU Alumni '15
Carole McGranahan, Faculty, CU Boulder
Connie North, Colorado Resident and Former CU Staff Member
Lauren Kaplan, CU Boulder Alum
Connor Hudson, CU Boulder Student
Lonni Pearce, PWR, CU Boulder
Jessica Lawson, CU Boulder Faculty and MFA Alum
Gracie Sapp, CU Boulder student/employee
Alec Kostovny, CU Boulder Undergraduate
Samuel Cuthbertson, Honors Engineering Student
Dillon Slagle, CU Boulder Law Student
Lindsey Kenyon, CU Boulder Student
Ramesh Mallipeddi, English, CU Boulder
jasmine baetz, CU Boulder
Tracy Coward, CU Parent
Tara Knight, CU Boulder Professor
Erin Barbeau, M.S. Student
J Colleen Berry, Assoc. Dir, Instructor Center for Asian Studies
Rachel Freedman, CU Denver Alum
Kevin Yang, CU Boulder Student
Abel Estrada, Staff/ alumni
Guillermo Estrada-Rivera, Pine Street Church - Ministry Assistant
Kaixin Cui, Mechanical Engineering Undergraduate
Ceiteirein Thomas, CU Boulder Student
Alex Jasper, CU Grad Student
Cindy Pickett, Staff
Elizabeth Garfield, CU Boulder staff and Boulder resident
Allyson Rugg, CU ATOC Grad Student and MATH alumnus
Daniel Raedel, Counseling and Psychiatric Services
Elizabeth Amy Santoso, Student
Myles Mason, Graduate student, Dept. of Communication
Sonrisa Macharia, CU Boulder Undergraduate
Matthew Tettleton, PhD Candidate, CU Boulder
Maggie Lowenberg, CU Alumna 2012
Janice Ho, English, CU Boulder
Jasmine Suryawan, PhD student, CU Boulder
Bryn Sorli, CU Boulder Student
Morgan Collins, Student - Environmental Studies
Alicia Baca, CU Boulder Alum
Benjamin Bercovici, ASEN
Aaron Guggenheim, Graduate Student Researcher
Anna Anderson, CU Boulder Undergraduate
Elizabeth Simion, CU Boulder Alumna
Hannah Levin, Student
Lauren Samblanet, CU alumna
Ryan Sullivan, CU Boulder Graduate Student and Employee, and BS Alum
Joshua Westerman, PhD Student- Department of Critical Media Practices
Maileen Hamto, EdD Student, University of Colorado - Denver
Amy Muller, Boulder resident

Meridith Richter, CU Boulder Alumni, College of Engineering and Applied Science '17
Allison Liu, CU Boulder Student
Ann C. Noonan, 40 year Colorado Resident
Gregor Robinson, Graduate Student
Richard Ortecho, CU Boulder Student
Joseph McDonald, CU Boulder Student
Jocelyn Franklin, Graduate student, dept of French and Italian
Samuel Karman, CU Boulder Student
Aaron Macomber, Community Member
Olivia Ernst, CU Boulder alumna
Andrew Harris, CU Aerospace Engineering Sciences
Christen Malloy, Undergraduate student
Laura Gonzalez, Staff
Brenda Blanco Soto, CU Boulder student
John Kelly, Boulder Staff Council Representative
Declan Griner, CU Boulder Student
Hattie Houser, Undergraduate
Rachel Ward, Undergrad Geology
Wiliam Gibbons, CU Boulder Upperclassman
Corey Wiggins, CU Boulder Alumni
Sally Green, Senior Instructor, CU-Boulder
Rebecca Landin, Colorado taxpayer
Oliver Stagliano, CU Boulder student
Morgan Rains, Teaching Assistant, CU Boulder
Thomas Meiers, Community Member
Townson Lemansky, CU Boulder Student
Lita Van wagenen, Alumni
Emerson Grey, CU Boulder NSF fellow and PhD student
Spencer Narowitz, CU Boulder Student and Researcher
Michaele Ferguson, CU Boulder Professor
Saoirse Maloney, Community
Tarah Donoghue, PhD student, CU Boulder
Sam Rosen, Student
Michelle Fontes, CU Boulder Student
Juan Lopez, CU Boulder Alumni
Ian Whalen, PhD Student, CU Boulder
Brittney Hofer, MFA Sculpture & Post Studio Practices Grad
James Mahon, CU Boulder Undergrad
Erin Armstrong, CU Boulder Alum and Adjunct
Oliver Close, Student
Kendall Colman, I am an external consultant as well as a parent.
Fran Katnik, CU Boulder Alum
Conny Cassity, CU Boulder, PhD candidate
Carrie Bishop, Student
Anne Hyink, CU Alumni '98
Grant Norman, CU Boulder
Brendan Bauer, CU Boulder student
Annie Giangardella, CU Denver Alum
Carter Mak, Undergraduate, CU Boulder
Susan Lynch, CU Alumni - 1994
Brendan Lynch, CU Boulder Undergrad

Shana Kirk, Arts advocacy consultant
Logan Gomez, Graduate Student, Instructor
Hilary Furlong, CU Parent
Dimitri Dounas-Frazer, Former Senior Research Associate at CU Boulder
Joseph Frigault, CU Boulder, Lecturer
Alex Wolf-Root, Doctoral Candidate & GPTI, CU Boulder
Julian Quick, CU Boulder Student
Eric Salazar, Alumni
Leah Young, M.A. Student, CU Boulder
Taylor Kring, CU Boulder
Janielle Burrage, CU Boulder student
Ariana Flores, CU alum
Grayson McKeown, Graduate Student CU Boulder
Maureen Kosse, PhD student, Linguistics, CU Boulder
Jonah Vest, CU Boulder Student
Shanel Wu, CU Boulder PhD Student
Masano Yamashita, French and Italian, CU Boulder
Joe Bryan, Faculty, CU Boulder
Anissa Lujan, CU Boulder Student
Benna Coben, CU Boulder Alum
David Huynh, CU Boulder Undergraduate
Vanita Patel, CU Boulder Staff
David Shneer, CU Boulder faculty
Axel Haugland, Theta Pi Sigma
Brian Keegan, Assistant Professor, Information Science, CU Boulder
Nam J, Student
Lauren Brown, Academic Advisor CU Boulder
Kaley Keefe, CU Boulder Student
Ceylin Sahin, Future Buff
Abby Bradshaw, CU Environmental Engineering
Carly Peterson, CU Boulder student
Nicky Beer, Associate Professor, CU Denver
Caitie Miller, CU Boulder Alum
Heather Nicholson, Staff/Alumna
Lloyd Newman, CU Boulder Student
Kaifa Roland, CU-Boulder
Barbara Smith, Concerned citizen
Ernie Chang, Student
Tu Phan, CU Boulder Alum
Kathleen Christensen, Parent of a CU student
Linda Shea, Alum
Maureen Cassulo, Senior Audit student
Andrew Tomaschke, PhD Student, CU Boulder
Sarah Garcia-Smith, Grad student and staff, CU Boulder
Hannah Livingston, CU Boulder student
Justin Gunesch, CU Boulder Alumni, MCDB 2011
Alaina Bupp, CU Boulder Instructor and Alum
Yohannes Tilahun, Student
Kevin Miller, CU Law
Jeffrey Hoskin, CU Boulder Retired
Markas Henry, Faculty CU Boulder

Christine Romero, CU parent
Alexander Cascio, Graduate student
Liza Williams, Currently Boulder staff
Travis Zimpfer, University of Colorado, English Department
Clara Sandoval-Cooper, Student
Lynda Duran, CU Denver
María Ruiz-Martinez, Graduate Student, CU Boulder
Evan Kirk, CU Boulder Undergraduate
Andrew Wingfield, CU Boulder staff
Obed Muñoz, Student
Lucas Gagnon, Graduate Student, CU Boulder
Alison Hanson, CU Boulder, MA Alum
Helen Strnad, Graduate student
Zachary Barger, BM 2017; Boulder resident
Sara Fossum, CU Law Student
William Mundo, Medical Student CU School of Medicine
Kelley McCarville, CU Boulder Psychology Student
Everett Abegg, CU Boulder History Student
Paytan Rapue, Student
Tara Taylor, Alumna
JiJi Baik, Student
Josephina Chang-Order, CU Boulder, PhD Candidate
Cecilia Whattam, CU Denver Student
Elsa Homann, Undergraduate, CU Boulder
Aaron Aeng, CU Boulder Graduate Student
Ryan Egloff, Student
Roberto Mónico, CU Boulder Graduate Student
Lana Morgan, Alumna
Gage Griffin, Alum
Shannon Ross, Current Student paying fees
Sam Kornick, CU Student
Jenna Gersie, CU Boulder English
Riley Fitzpatrick, CU Boulder
Stephanie Ortiz, CU Denver
Salila Aryal, CU Boulder Undergraduate Student
Taylor Mangan, CU Boulder Alum, UCLA School of Law Student
Garrett Rose, CU Boulder Alumni
Jocelyne Garcia, CU Alumni
Alison Garscadden, CU undergraduate
Dana Steiner, CU Law Student
Emma Ingram, CU Denver Student
James Boulter, CU Boulder student
Lindsey Silverman, CU Student
Ellie Stanish, CU Undergrad
Noah Pollack, CU Boulder student
Taron Townsend, CU Boulder
Robert DeMarco, CU Law Student
Aston Horton, Independent
Robert Lopez, Alumni and former employee
Christina Sanchez, CU Boulder Student
Lorraine Carter-Larocque, Colorado Resident

Sungyun Lim, Faculty, CU Boulder
Margaret R,
Cathleen Wharton, Alum - M.S. and Ph.D.
Mia Gates, CU Boulder Student
Madeleine El-Jammal, Undergraduate Student
Natalie Clarke, CU Boulder Undergrad
Shawn Carpenter, Student
gabriella gyurkovics, Student
Caroline Hughes, CU Boulder, BS Eng Phys '15
Elise Matatall, CU Boulder Alum
Deborah Palmer, CU Boulder, Professor of Education
Juan Jimenez, PhD student French
Tatum Filsinger, CU Boulder Student
Alex Borinstein, CU Student
Tom Puhr, CU Boulder Student
Camila Friedman-Gerlicz, CU Boulder
Alexander Goodgion, CU Boulder alum, Classics
Julie Ingram, Concerned Parent
Lauren Buchanan, Undergrad student
Michael Lauria, PhD Student, CU Boulder
Sophia Prodis, CU Boulder Student
Molly Gaugler, Student and CU Employee
Aubrey Reinhardt, J.D. Candidate, UNT Dallas College of Law
Amanda Kirkbride, UCCS Student
Tarren Andrews, CU Boulder - Graduate Student
Sydnie Teague, CU Law Student, Regent District 1
Cori Cominsky, CU Denver Student
Arielle Milkman, PhD Student, CU Boulder
Laura Osterman, Associate Professor, CU Boulder
Kachine Kulick, CU graduate student
Chad Brokaw, CU Boulder Student
Olivia Tonti, Undergraduate Student
Emilie Craig, CU Boulder Student
Mariana Galvez Seminario, CU Boulder Student
Sarah Beemer, Student, CU Boulder
Daniel Bruncker, CU Student
Michael Jacobs, ENVS Student
Mathieu Agee, CU Undergraduate Student
Hannah Ruge, CU Boulder Student
Holly El-Jammal, UCCS Alumna & CU Parent
Jessica Yan, Student
Benjamin Dashiell, CU Boulder Undergrad
Chris Wrobel, CU Boulder Alum
Salpi Bocchierian, CU Alumni '16
Dylan Young, PhD student, JILA
Jodi Martin, Boulder Business Owner
Kira Hall, Prof, CU Boulder
Rae Gilmore, CU Boulder Student
Greg Augustine, CU Boulder
Ashley Cuber, Boulder resident
Cynthia Carosella, CU Boulder Alumni

Edward Nerney, Graduate Student CU Boulder
Dana Stamo, CU Graduate student, Biomedical Engineering
Sarah Tuttle, CU Boulder Student/Employee
Kaitlyn BOVE, CU Alum and Former CUSG Representative at Large (International Affairs 2016)
Steven Vinolas, Student and Employee
Christina Chase, CU Boulder Student
Will Stritzel, Undergraduate
Riley Mancuso, Colorado Resident
Lina Osmundson, CU Boulder Student
Jared Popowski, CU Boulder Student
Amelia Haney, Colorado resident
Joel Ornstein, Graduate Student - CU Boulder
Valerie Olsen, CU student
Taylor Smith, CU Boulder alum
Ethan Au Green, Naropa University
Shawn D'Souza, CU Boulder Student
Paula Espinoza, UCB Alumnus & faculty
Sean Mier, MA English 2016
Kai Hueske-VanCeylon, CU Boulder Student
Mark Thompson, Colorado resident and taxpayer
Jacob X, CCD
Rebecca Schneider, CU Boulder instructor and ENGL PhD alum
Casey Kerian, CU Undergraduate Student
Frankie Donez, CU student
Joey Reed, Student CU
Susan Kent, CU Boulder faculty
Lukas DeVries, CU Boulder MFA GTPI
Daniel Fairbanks, CU Boulder student
Bernadette Garcia, CU Staff
Clare Spaulding, CU Boulder '18
Dylan West, Academic Advising Coordinator- Environmental Design
Rachael Quirke, CU Alum
Denise Middlebrook, CU Boulder Alumni
Carey Lowrey, CU parent
Melissa Campanella, PhD Student, CU Bouldee
Beverly Weber, Associate Professor, CU Boulder
Elizabeth Fenn, Distinguished Professor, History, CU Boulder
Shawhin Roudbari, CU Boulder Faculty
Thomas Satter, Parent of CU Boulder Student
Catherine Powers, Boulder Valley School District
Paul Sutter, Professor, History, CU Boulder
Donna Mejia, CU Boulder Professor and Alumna
Jeanne Quinn, Art and Art History, CU Boulder
Meredith Betterton, CU Boulder
Sean Kenney, CU Boulder graduate student
Eleanor Hubbard, CU Boulder faculty
Rebecca Safran, University of Colorado Boulder
Justin Vinneau, Graduate Student, CU Boulder
Morgan Peterson, Queer parent of CU student and community advocate for QUILTBAG rights
David Hildebrand, CU Denver
Jerry Jacka, CU Boulder, Anthropology

Kathryn Rowan, Former Staff / Community
Jennifer Katzung, CU
Susanna Todaro, Ph.D. Candidate, Physics
Deb Renshaw, Academic Advisor College of Engineering and Applied Science
Jesse Garnas, CU Student
Lindy Noecker, CU Boulder Alumna
Aimee Brandt, CU student
Nadyah Spahn, Student
Salma Monani, CU Alumnus
Danielle Loeb, Faculty at CU SOM
Maravene Taylor-Heine, PhD Candidate, CU Boulder School of Education,
Heather Martin, CU Boulder Staff
Jamie Wagner, CU Boulder
Megan Murphy, Anthropology Graduate Student, CU Boulder
Laura Vidal, CU Boulder Staff
Stephen Adams, Esq., UC-Denver graduate, 2008
Kelli McAntee, Academic advisor
Isabelle Moccia, CU Denver student
Miriam Kingsberg Kadia, CU Boulder faculty
Katherine Alexander, Faculty, CU Boulder
Thomas Andrews, Professor of History, CU-Boulder
Kristine Johnson, CU Boulder alum, 93, 19, CU Boulder parent
Christopher Braider, Professor, French, CU Boulder
Mariah Walker, Chemical Engineering Undergraduate
Andrea Tilstra, Graduate Student, CU Boulder
Emily Hite, CU Boulder Dept. Anthropology
Aaron Gray, CU Denver Alumnus
Kristina Stamatis, CU Boulder Graduate Student
Kevin Cheney, Vice-President, CU-Law Class of 2014
Kathleen McGovern, Pipe Trades Mechanic II, PM Shop, Facilities Management, CU-Boulder
Vanessa Monson, CU Boulder grad student
Linda Fredericks, CU Boulder Alum
Cherie Wilcox, Staff
Elisabeth Ault, Alumnus
Pascale Meehan, CU Boulder Graduate Student
Virginia Ferguson, CU Boulder Professor
Jack Thorpe, CU Boulder Alumni
Rob Ryan, Supporter
Michelle Bell, CU staff
Madi Wells, University of Colorado Boulder
Sarah Hagelin, Associate Professor of English, CU Denver
Amy Moreno, CU Boulder Staff
Grace Woodward, CU Boulder Student
Neesha Schnepf, CIRES, CU Boulder
Sara Falk-Mann, CU Boulder Alumni, 2013
Lilly Zuckerman, CU ALUM
Mindy Wilding, Advisor-Anth/Econ/Envs
Burditt Zackary, CU Boulder Graduate Student
Holly Woodsome, CU Boulder Alum
Hilary Falb Kalisman, Assistant Professor, History and Jewish Studies
Kristie Sykes, Citizen

Laurie Gries, CU Boulder, PWR and Communication
David Paradis, Instructor, CU Boulder
Zoe Collins Rath, Current student
Jessalin Nagamoto, CU Boulder
Cara Peterson, Student, CU Boulder
Phoebe Young, Associate Professor, CU Boulder
Tim Roberts, Counterpath, Denver
Daniel Moore, CU Boulder, Graduate Student
Soraya Latiff, CU Boulder staff and Alumna
Barry Sparks, CU Boulder Staff
Donna Goldatein, Professor, Anthropology, CU Boulder
Tom Zeiler, Dept. of History/International Affairs
Chandler McCorkle, CU Boulder Class of 2015
Jordan Blisk, Esq., CU Law, Class of 2018
Kevin Kelly, CU student
Bridget Menasche, CU Boulder, graduate student
Graham Oddie, CU Boulder
Julie Poitras Santos, CU Boulder Alumnus
Samuel Lara Palacios, CU Denver
Brianna Dym, CU Boulder Grad Student
Robyn Sandekian, CU Boulder staff & Alumna
Tyler Lansford, Classics
Elizabeth Kashinski, Student, University of Colorado School of Law
Michelle Comstock, CU Denver
Claire Lepercq, CU Boulder Environmental Studies Alumna '17
Britta Bergstrom, Undergraduate Student
Chris Aquinto, CU Boulder Faculty & CU Denver Alum.
Sara Staley, Research faculty, School of Education
Mark Opp, CU Boulder Faculty
Sarah Tamsen, CU alum, The Taft School
Lucero Aguirre, CU Alumnus
Rolf Norgaard, Teaching Professor, Prog. for Writing and Rhetoric
Bailey Duhé, PhD Student, CU Boulder
Henry Kvietok, CU Boulder Student
Andrew White, MSL Student, Northwestern's Pritzker School of Law
James Anderson, Law School Grad 1972
Henry Lovejoy, CU Boulder Faculty
Jeremiah Jones, CU Law 2018
Kathryn Hauske, Graduate spouse
Alan Mak, Father of CU-Boulder student
Alison Cool, Anthropology faculty, CU Boulder
Lauri Reitzammer, University of Colorado, Boulder
Reydesel Salvidrez, CU Denver Student
Daniel Leonard, CU Boulder graduate ('13 and '17), CU Boulder staff member
Barbara Greenwald, CU parent
Terry Kleeman, Faculty, CU Boulder
Benjamin Walsh, PhD Candidate in Education
Tara Schroeter, CU Boulder PhD student
Dr./Rev. Arica King, Former CU student and associate
Rebecca Lee, CU Boulder Graduate Student
Kayla Porco, CU Boulder Undergrad. and President of Anthro Club

Steven Dike, CU Boulder Instructor
Brandon Grossman, CU Boulder Graduate Student
Therese Gardner, CU Boulder Undergraduate Student
Mindy Roden, Boulder resident
Benjamin Pollard, CU Boulder research associate
Jaime Sandberg, University of Colorado Alumna
Mara Goldman, Faculty cu Boulder
Trinity Clark, 4th Year Student
Kellie Matthews, UCB Staff - History
Tim Oakes, Professor CU Boulder
No Greenwald, Student, CU Boulder
Justin Desautels-Stein, Law, CU Boulder
Rachel Kammen, CU Staff & Graduate Student
Rodrigo Lugo, Graduate student, School of Law, 2L
Kathleen Henson, Graduate Student
Jessica Morris, College of Arts & Sciences, Academic Advisor
Tiffany Ito, Professor, CU Boulder
Tiara Stephan, CU Boulder student
Warren Motte, Professor, CU Boulder
Carla Jones, Associate Professor, CU Boulder
Rosely Conz, CU Boulder Alum 2016
Robin Allegra, CU Boulder Admissions
Faye Kleeman, CU Boulder Faculty
Anne Sandoe, CU administrator retired
Jeffrey Tandberg, CUF
Jesús Villalpando, CU Boulder, Graduate Student and GPTI
John DeBell, Retired, CU-Boulder
Virginia Anderson, Professor of History CU Boulder
Troy Latta, CU Boulder Student
James Metcalf, Research Associate, Geological Sciences
Patrick Egan, CU Boulder Alum 1983
Durango Jenkins, CU Foundation Staff and CU Alum 2018
Gabriella Hailey, CU Denver Student
Lauren Bradley, CU Boulder Alumni
Natalie Mendoza, History Dept, CU Boulder
Jessica Austin, CU Denver Alumna
Kristen Moegling, Alumni
Sandra Butvilofsky, Asst Research Professor CU Boulder
Elizabeth Holmgren, CU Boulder alum 2007
Elizabeth Hall, CU Alumni 1981
Kaitlyn Payne, CU Boulder Alumna
Kyler Rolo, ENVD Student
Laura Baumgartner, CU Alumna
Timothy Foss, Alumni CU Boulder, Graduate MFA
Kevyn Jackson, CU Boulder MCDB 2019 Graduate
Jona Koka, CU Boulder Alum
Anna Segur, CEAS
Mary O'Sullivan, Residence Life Staff - CU Boulder
Michelle Sauther, Anthropology
Andrea Feldman, CU Boulder faculty
Denver Chernin, CU student

Helen Stritzel, CU Alumnus
Janice Brown, Professor, CU Boulder
Bex Schmelzel, CU Boulder Alumni
Kimberly Keffeler, Alumni class of 2010
Emmaline Kelly, Student CU Boulder
Sheila Shannon, School of education and human development, CU Denver
Madeline Gorrell, CU Boulder Student
Dria Fabrizio, CU Boulder Student
Mikaela Ellenwood, CU Alumna
Quin Livingston, Student and teaching assistant
Lilith Gamer, Undergraduate student
Adan Ramos, CU Denver Graduate Student
Michela Ardizzoni, Associate Professor - CU Boulder
Olivia Oksenhorn, Student at CU boulder
Lorraine Bayard de Volo, CU Boulder faculty
Nabil Echchaibi, Associate Professor CU Boulder
Laurel Zupon, Class of 2018 Alum
Pranathi Durgempudi, Student, CU Boulder
Levi Dexel, CU Boulder Staff
Lukas Crosby, Student
Madeline Nall, Undergraduate, Sociology
Amy Gup, CU Boulder Staff and Boulder Resident
Ludvig Zwillgmeyer, Undergraduate, Engineering
Heather Crate, Therapist
Hannah Kuhn-Gale, CU Boulder Undergraduate
Peter Wood, Adjunct Professor, CU Boulder
Cori Marin, Boulder Resident/Community Member
Molly Mullen, Undergraduate student
Emily Quinn, CU Boulder Alumna 2016
Sydney Cohen, CU Boulder JPNS student
Vanessa Roberts, CU Boulder, PhD Candidate
Levi Thompson, Assistant Professor of Arabic, Dept. of Asian Languages and Civilizations, CU Boulder
Kevin Darcy Jr., PhD Student CU Boulder
Jse Won Chung, Assistant Professor of Korean, CU Boulder
Manuela Sifuentes, CU Boulder staff, alumna (IAFS '01)
Barbara Demmig-Adams, University of Colorado at Boulder
Logan Morley, Husband of CU-Boulder staffer
Marcus Morris, CU Boulder Student
Lindsay Skog, CU Boulder alumna
David Ciarlo, Assoc. Professor, CU Boulder Faculty
Jennifer Washabaugh, CU Boulder Department of Anthropology
Rebeca Orellana, Graduate student at CU
Alison Jaggard, UCB College Professor of Distinction
Amanda Rose Villarreal, Current PhD Candidate
Ryan Gillum, Alumni of CU Boulder, BA & CU School of Medicine, MD
Margaret Gruca, Faculty BioFrontiers
Jose Aburto, CU Staff
Caeli McCusker, CU Boulder Undergraduate
Gifford Miller, Professor, CU Boulder
Deena Gumina, CU Alumna and current PhD Candidate
Asuka Morley, CU Boulder Staff

Emily Ross, CU 2019 alum family member
Angela Richards, CU Alumni
Emily Loker, CU Student
Deborah Viles, CU Boulder staff/alum; CU Denver alum
Amie Nims, CU Boulder Alumna
Jessica Gammey, CU Boulder Staff
Bret Kendall, Sociology student, UCCS
Laura Harvey, CU Staff and CU Alumni
Joel Ives, CU Undergrad
Joanna Luloff, CU Denver
Aubrey Limburg, Graduate Student
Ji Shouse, PhD Candidate
Michael MacFerrin, CU Boulder, Post-Doctoral Researcher
William Adams, Professor, University of Colorado Boulder
Lindsey Weaver, Alumna '08
Dustin Fife, CU Denver ED Student
Alan Schieve, CU Staff
Wayne Miller, CU Denver
Laura Winkiel, UC Boulder faculty
Stacey Smith, Assoc. Professor, CU Boulder
Samantha Greenwald, CU Alumni
Debra Haffey, CU Boulder staff and alumna
Mallory Hale, CU-Boulder Undergraduate
Jack Bartlett, CU Alumni and Staff
William McGrew, Graduate research assistant
Aishah Hassan, Student
Jackie Coombs, Program Assistant, Department of Asian Languages and Civilizations
Alejandra Abad, Student
Jack Hoye, CU Boulder Undergraduate
Carly Anderson Stewart, PhD Candidate and Research Assistant
Harrison Carpenter, Senior Instructor-- CU Boulder
Caroline Schenk, Undergraduate
Jamie Sutliff, CU Denver Student
Kathryn Grabenstein, CU Boulder graduate student
Silvia Peckham, CU Boulder Student Veteran, Women & Gender Studies
Stefanie Mollborn, Professor, CU Boulder
Matthew Brown, CU Boulder Instructor
Meghan Perea, CU Staff and CU Alumni
Joy French, CU Boulder Alum
Wynne Moss, CU Boulder graduate student
Jay Seller, CU Alumni
Maren Trochmann, CU Denver, SPA, 2019
Sebastian Vargas, CU Student
Anne Pettigrew, CU Alumni
Kaitlin Englert, CU Denver Undergraduate
Greg Hafer, CU Boulder Alumnus
Spencer Rubin, CU Law 2016
Ellen Roberts, CU Boulder Student
Alicia Orr, CU Undergrad Student
Brittany Heer, CU Anschutz University Staff
Bridget Sjostrom, CU Staff

Joanna Dubisher, CU Boulder Student
Colleen McCollum, Chemical and Biological Engineering CU student
Tom Lemieux, CU Boulder Staff
Julie Larson, CU Boulder Graduate Student
Katherine Ford, CU Student
Sam Zhang, CU Boulder continuing education student
Nicola Tulk, Doctoral Student, CMCI and Theatre and Dance
Harvey Segur, Applied Math Professor, CU Boulder
Christopher McCaffrey, Undergraduate
Brian Valente-Quinn, Assistant Professor, CU Boulder
Isabella Shelby, CU Student
Tyler Stepaniak, CU Boulder Student
Madison Bowers, CU Boulder Undergrad
Jeannette Galanis, CU-Boulder Alumnus '94
Allison Greene, University of Colorado Law School alumna
Chelsea Moll, CU alum
Keith Moffet, Student
Davis Landry, CU Boulder Student
Monique Smith, CU Denver Student
Justine (Roxxy) Leiser, CU-Boulder Instructor
Alyssa Miller, PhD Student, Department of English
Hayden Fowler, CU Boulder Graduate Student
Peter Innes, Grad Student
Seth Greer, Undergrad
Allison Frey, CU staff
Ted Lytle, CU Boulder Staff
Laura Pantleo, CU Boulder Student
Bridget Chalifour, CU Boulder PhD Student
Bill Penuel, CU Boulder Faculty
Daniel Garzon, CU Boulder Graduate Student
Gregorio Ortiz, PhD Candidate, Anthropology
Olwyn Doyle, CU Student
Samuel O Kuntz Jr, CU Boulder Alumni
Cora Fagan, CU Staff and 2018 Alumna
Andrew Martin, CU Boulder Professor
David Boromisza-Habashi, Associate Professor, Communication
Michael Greene, Associate Professor, University of Colorado Denver
Kelly Martin, CU Boulder Grad Student
Nava Hojreh
Anna Estes, CU Boulder Undergrad Student & Resident Advisor
Elysia Lucas, CU Boulder Student
David Allen, Faculty member, University of Colorado Boulder
Gabriel Aponte, CU Boulder - Academic Advisor A&S
Angela Oliverio, CU Boulder graduate student
Alexandra Alexiev, CU Boulder graduate student, EBIO
Katarina Levandowski, CU Denver Student
Bob Ferry, CU faculty, Boulder Faculty Assembly
Nancy Uvalle-Ordóñez, Ph D, Lecturer
Erin Espelie, CU Boulder, Faculty
Cliff Bueno de Mesquita, CU Boulder graduate student
Brian Moffitt, CU Staff and Alumni

Evan Mueller, PhD student
Brice McCoy, Student
Barbralu Cohen, Former CU staff member & Boulder resident
Paul Kroll, Professor, CU Boulder
Candice Dickinson, Boulder Resident
Grace Atwell, CU Student
Chad Allen, CU Boulder Alumni
Rahul Parson, Assistant Professor, CU Boulder
Javier Krauel, Associate Professor, CU Boulder
Melissa Del Vecchio, CU Alum and former staff member
Lucas Wheeler, CU Boulder Postdoc
Kelsey Tayne, CU Boulder graduate student
Maureen Detmer, UCB Retiree
Nolan Perryman, Student
Rebecca Stossmeister, CU Boulder Staff and Alumna
Milliona Yohannes, CU Boulder Undergraduate
Clara Burns, CU Boulder Libraries staff
Enrique Villarreal, CU Denver Staff
Kieran Wilson, CU Boulder Graduate Student
Sam Bullington, CU Boulder Instructor
Martha Daley, CU Alumna and Colorado Resident
Izzy Neilly, CU Student
Michael Lynn, Academic Advisor CU Boulder
Rachael Simpson, CU Student
Alia Alsaif, Student
Kristin Robinson, CU Boulder Alumni
Stephen Hartnett, CU Denver Department of Communication
Josh Moore, CU Staff and CU Alumni
Megan Laures, CU Denver Student
Bianca Dibbern, Neuroscience undergrad
Katy Jones, Queer woman
Kassidy Cook, CU Boulder Student
Jodi Lundin, Parent of a CU Denver student
Cebastian Ramirez-Tellez, Student
David Zonana, PhD Student - CU Boulder
Mia Lundin, CU Denver student
Lilikoi Bronson, CU Boulder
Justin Wang, CU Boulder Undergrad
Theodore Fobe, CU Boulder Graduate Student
Jessica Martinez Vasquez, CU Boulder, Undergraduate Student
Robert Wyrod, CU Boulder Faculty
Ashlyn Fiscus, CU Law
Lindsay Malfer, CU undergrad and proud queer person
Rayna Oliker, CU Staff and Masters Candidate
Julienne Ng, CU Boulder Postdoctoral Fellow
Juan Herrero-Senes, Associate Professor, CU Boulder
Julia Sanford, CU Boulder undergrad
Seema Sohi, Associate Professor Ethnic Studies
Jordan Henry, CU Law Alum
Valerie Crow, Staff
Drew Johnson, Student

Mason Brown, Adjunct Lecturer, College of Music
Gillian Silverman, faculty, CU Denver
Jake Newman, CU Boulder Alum, 2008
Denice Maccani, CU Alumni
Nolan O'Connor, PhD Student, CU Boulder
Roshanne Ebrahimian, CU Staff
Abigail Scheuermann, CU Boulder Student
Jaela Zellars, CU Boulder Student, Integrative Physiology
Em Hecht, CU Student
Marty Otañez, Associate Professor, Anthropology, CU Denver
Joanne Corson, CU Boulder staff & alum
Andrea Tomlin, CU Alumni
Michelle Medal, Staff CU Denver
Megan Hurson, CU Denver Instructor
Tiffany Beechy, Assoc. Professor, CU Boulder
Connor Shane, CU Boulder student
Margaret Kamenetskiy, CU Boulder student
Anne Becher, CU Boulder Senior Instructor
Meghan Damour, CU Boulder alumna
Miluska Benavides, Graduate Student, CU Boulder
Betsy Noecker, alum and former staff member
Adriana Portillo, CU Alumni
Matthew Janc, Student
Naveen Rajan, CU Alum
Jane Davies, CU-Boulder '86, CU-Denver, 2000
Martha Hanna, Professor, CU Boulder
Taylor Gordon, CU Alum
Deshawna Zazueta, CU Law '19
Larry Erbert, Associate Professor, CU Denver
Josef Edwards, Arts and Science psychology student
Nicole Kleiman-Moran, CU Law Student
Chris Allieri, University of Colorado Alumni Association, Board of Advisors; CU Alumni (1996)
Rebecca Allison, ALTEC Resource Coordinator
Nancy Crusius Sachs, CU Boulder alum
Christine Hrenya, Professor, CU Boulder
Michal Duffy, Boulder community member, CU collaborator
Scott Zeman, CU Boulder Advising
James McNeil, Lecturer, alum. CU Denver
Noopur Naik, Student
Mileidis Gort, Professor, CU Boulder
Janet Ruppert, PhD Student, Dept of Information Science, CU Boulder
Sarah Papich, Student
Maytal Agasi, Student
Cassy Zobel, CU Law grad
Briana Ingermann, Fiske Planetarium, CU Boulder
Valerie McKenzie, Associate Professor in EBIO, CU Boulder
Stephanie Mayer, Senior Instructor, CU Boulder
Monique Silva-Montoya, CU Denver Undergraduate Psychology Student
Sue Felton, CU Anschutz SOM
Carolyn Miller, Former CU Student, Current Colorado Resident
Jenna Reno, Research Instructor, University of Colorado School of Medicine

Lisa Flores, CU Boulder Associate Professor Communication
Jake Dionne, Communication, CU-Boulder
Olivia Neilly, potential student
Alyssa Wilson, 1st year CU student
Matthew Smith, CU-Boulder Alum, Current Colorado Resident
Nancy Ciccone, faculty, CU Denver
Jeni Webster, CU Boulder Staff
Rodney Herring, CU Denver, Dept. of English
Steve Olshansky, CU Boulder Engineering Alum - M.S.
Vanessa Navarro-Gomez, CU Staff/Alumni
Jamie Perse, Alum, 2013
Bridget Spring, Student
Michael J. McNeal, Independent scholar, Dysteleologist
Ted Striphas, Associate Professor, Dept. of Communication, CU Boulder
Annika Cortright, CU Boulder Student
Gabriela BV, CU Boulder Grad Student
Judy Huston, Alumni
Michael Odbert, CU Engineering Alumni
Vincent Russell, Graduate Student, University of Colorado Boulder
McKenna Velasco, Undergraduate student
Gregg Drinkwater, PhD Candidate, Dept. of History, CU Boulder
Anden Drolet, Department of Anthropology
Kenneth Krauter, Professor, MCDB
Morgan Walton, Undergraduate Student
Joseph Sanchez, CU Undergraduate
Kim Cho, CU Boulder School of Education
Clark Zimmerman, CU Boulder Student
Gabriela Buitrón Vera, Grad Student, CU Boulder
Sam Eaton, CU Boulder Undergraduate
Sarah Crump, CU Boulder Graduate Student
Anna Zurek, CU Boulder, Staff
Thomas Mack Olson, CU Alum
William Sylvester, Parent of prospective student
Zachary Mueller, CU Law Class of 2019
Chip Persons, CU Faculty
Patricia Lang, Colorado resident
Chris Bisgard, CU Boulder, Theater & Dance '94
Ally Roberts, CU Student
Sarah Tyson, Faculty, CU Denver
Leonarda García-Jiménez, Lecturer, Communication, CU Boulder
Morgan Seamont, Center for Inclusion and Social Change
Diane Mayer, emerita instructor Philosophy
Greer McKeown, CU staff and alum
Shelby McAuliffe, A&AH Graduate Student
Jacob Weissgold, CU boulder Undergrad
Amy Cole, CU Boulder Staff & Leeds Alumni
Daniel Minsky, Student
Cinthia Gonzalez, Student
Peter McCollum, CO TAXPAYER, parent of CU student/employee
Marti Stewart, CU Boulder
Javier Muñoz, PhD Candidate

Kayden Adams, CU Boulder Undergrad
Clare Mack, CU Law 2017
AKaren Lynch, CU graduate & 40 year Boulder resident
Christopher Davis, Community member and partner of CU student
Karen Lawrence perse, Law school class of 1988
Patrick Devlin, Student
Jamie Skerski, Faculty, CU Boulder
Lori Stott, Former CU staff
John Ackerman, CU Boulder
Annika Bhandari, CU Boulder student
Taylor Falkner, CU Boulder Undergraduate student
Leysia Palen, CU Boulder Professor
Emma Currie, CU Boulder Staff and Graduate Student
Madison Shaner, CU Law Alum ('18)
Richard Hassler, CU Alumnus
Christina Fang, CU Undergraduate 2021
Carol Park, CU Denver alum '86
Chloe Sherman, CU student
Susan Miller, CU Law Student
Makena Lambert, CU Boulder Student
Lauren Treacy, CU Denver Psychology Student
Steven Block, Parent of student
Zina Block, Parent of student
Douglas Peters, CU Boulder Graduate Student
Laura Hesse, Arts and Science Advisor
David Simpson, CU Boulder Lab Manager / Staff Scientist
Scott Spanbauer, Lecturer, CU Boulder, and CU Alum
Kathy Sanchez, Alumna
Janice Peck, Professor, CU-Boulder
Kelly Drumright, PhD Candidste and GPTI, CU Boulder
Matthew Genelin, CU Boulder Student
Kevin Choi, CU Graduate Student
cierra colleran, student
Holly Miller, Alum
Mike Sanchez, Alumnus
Corrella Detweiler, CU Boulder Associate Professor
Mara Vahratian, Academic Advisor, CU Boulder
Shannon Miller, CU alumni and current MCDB research assistant
Travis Holland, CU Foundation, Citizen
Sari Widman, PhD student, School of Ed, CU Boulder
Jennifer Knight, Assoc. Professor (MCD Biology), CU Boulder
Marc Rich, CU Boulder graduate and Associate Professor SRM University AP, India
Josh Stern, Biochemistry Department, Postdoc
Brigitte Sellinger, CU Admin Staff
Thomas Bartovics, CU Boulder MA Student
Ellen Sanchez, Parent of alumni and grandparent of student
Zachary Gergely, CU Boulder Staff, CU Boulder and CU Anschutz Alumni
Ali Pavlicek, CU Boulder Staff
Amanda Klitzke, CU Law Student
Sabine Smead, Alumni of CU Boulder and Denver
Elizabeth Janko, CU Boulder undergrad

Gretchen Wettstein, PhD Candidate, MCDB
Meha Khanna, Student
Qing Yang, CU - Boulder MCDB Graduate Student
Christina Reyes, CU Student
Sydney Marshall, Graduate Student
Natalie Meinerz, CU Boulder Research Faculty
Justin Moser, CU Boulder Graduate Student
Jesse Kurland, CU Boulder graduate school MCDB
Ryan Untisz, Staff Council, CU Denver | Anschutz Medical Campus
Aric McCarty, Student
Erika Haase, CU Boulder Student
George Cope, CU Boulder Alum
Brad Stith, UCD Bio
Taylor Meer, CU Student
Johnny Swinehart, Staff
Yarrow Axford, CU Boulder PhD 2007
Marina Rudolph, Parent of confirmed 2019 diverse student
Brandi Reyes, CU Boulder Staff
Kelly Sears, CU Boulder Faculty
Paul Muhlrad, CU Boulder staff member
Cierra Walker, PhD Student, Materials Science and Engineering
Angela Smith, CU Student
kara moore, CU Student
Eric Coombs Esmail, Instructor, CU Boulder
Jeremiah Traeger, Chemical Engineering Graduate Student at CU Boulder
Meredith Lewis, Undergrad, MCDB/CHIN at CU Boulder
Elizabeth Pike, CU Graduate
Rachel Edie, CU Boulder graduate
M Essa, Cu Boulder Alum
Natalie Anderson, CU Boulder
Megan Kocina, Colorado resident
Betsey Biggs, Assistant Professor, CU Boulder
Zachary New, CU Law
Katharine Young, Fort Lewis College Alum
Kaylynn Fernando, CU Undergraduate Researcher
Taylor Ehrlich, Cu student
Chelsea Pretz, CU, Graduate Student
Linda Hodge, alumnus
Will Fattor, CU Boulder Alum '17; CU Boulder Biofrontiers/MCDB Department | Research Assistant
Lucas Schauer, CU Student
Sarah Zimmermann, CU Boulder Staff and Alumni
Robert Garcea, Professor MCDB CU Boulder
Chloe Garfinkel, CU Boulder Graduate Student
Sarah Bryan, Alumni
Emily Yeh, CU Boulder
Robert Pritchard, Ph.D. Student, Spanish & Portuguese
Kathleen Jarossy, Parent of student and proud alum
Kunga Lama, Colorado resident
Alainna Belknap, Local resident
Aleks Elsea, Alum
Kathryne Walker, CU Boulder, PRA

Molly McDermott, PhD student, CU Boulder
Gabrielle Healy, concerned citizen
Sabrina Green, CU Boulder staff member
Jayne Simpson, PhD Student, CU Dept. of Communication
Matthew Montag, Local resident
Jeanne Barthold, Mechanical Engineering
Griffin Rocco, CU student
Maggie Bryniarski, CU Boulder Alum
Doug Nickel, Staff - College of Arts and Sciences
Dylan Gavron, CU student
Molly DeKruger, EBIO, Italian, art student
Lindsay Diamond, CU Boulder (current staff; IPHY undergrad and MCDB postdoc alum)
Olivia Marrese, PhD student, CU Boulder
Gretchen Lang, Academic Advisor, Instructor and PhD student
Mia Fischer, Assistant Professor, CU Denver
April Goebel, CU Boulder PhD Candidate
Alexander Martinez, CU Boulder Alum 2015
Anna Hughes, Leeds MBA '16
Marcos Steuerangel, Assistant Professor, Theatre & Dance, CU Boulder
Andrew Loaiza, Latino Aerospace Engineer
Morgan Simons, CU Alum
Sara Wuorinen, CU employee, Citizen
Kate DaPron, CU Boulder Graduate Student
Carlos Vera, CU Boulder Postdoc
Maritza Rodriguez, Former CU student- Current Colorado Resident
Gerardo Silva-Padron, CU Boulder IAFS Student
Tammy Nguyen, CU Denver Undergraduate
Noelle Shuck, Sibling of CU student
Tin Tin Su, CU Faculty and CU parent
John Willis, CU Boulder, Associate Professor of History
Karina Wetherbee, Colorado Resident, CU student parent
Kayleigh Beaulieu, CU student
Kaitlin McCreery, Mechanical Engineering, CU Boulder PhD student
Emily Owens, CU DENVER
Fernanda Iwasaki, CU Boulder Graduate Student
Margaret Hendricks, Alumni, 2011
Elizabeth Rose, Graduate Student / Instructor
William Old, Assistant Professor, MCDB
Sharifa Moore, CU Denver Undergraduate
Nicolo Spera, CU Boulder
Maryam Zirakzadeh, Alumni and current senior auditor
Felicity Hernandez, CU Boulder Undergrad
Grant Vagle, PhD Student, CU Boulder
Stephanie Collins, Parent of Delaney Collins, CU Junior. Also former CU employee
Alexis Knutson, Student
Sarah Thomas, Graduate Student-- CU Denver
Carrie Ngai, CU Boulder Staff
Kathleen Erdman, Japanese and Chinese language undergraduate
Dante Pasioneck, Undergrad Senior, College of Engineering
Julia Roth, CU Staff
Tess Lieber, Junior student

Morgan Royal, Concerned Colorado Resident
Lanae Rutland, CU Boulder Undergraduate Student
Delaney Schoenfeldt, CU Boulder Employee and Student
Anna Wood, CU Alumnus
Charlotte Olena, Colorado resident
Nic Perrault, Student
P Tanner, Community Member
Nicholas Freeman, Undergraduate student
Sarah Morehead, CU Boulder Staff and proud LGBTQ supporter & UCCS alumni
Karen Hawley, CU Boulder staff
Fredy Gonzalez, Assistant Professor, Department of History, CU Boulder
Adrienne Scott, Graduate Student
Shea Swauger, Auraria Library Faculty, University of Colorado Denver
Jay Pope, CU Student, Business
Zachary Lass, CU Boulder Alumni (2013)
Michael Bateman, CU-Boulder Alumnus '14
Laura Taylor, Student and Employee
Spender Knutson, Family of student
Julia Mars, Undergrad Student
Kate Travis, Boulder Resident
Eric Strauss, CU Boulder student
e.j. Yoder, Senior Instructor CU Denver
Ciara Kimminau, CU Law Student
Kit Miller, CU Linguistics
Cody Wheeler, Student
Leah Powers, CU PhD Student
Magnolia Landa Posas, CU Boulder Staff & Alum
Alyssa Mallory (Gonzales), CU Boulder Alumni
Ayla Gotoh-Mack, Undergraduate Student
Maria Toscano, CU Boulder Staff
Filip Nedelkov, Student
Ethan Hunter, CU Boulder Undergrad
Assoc. Prof. David Bondelevitch, Faculty, CAM MEIS
Jennifer Dailey, CU Boulder Staff and Alumna
Emma Young, CU Boulder alum, BS/MS '16
Kathy Shuck, Parent of CU student
Ali Gidfar, CU Boulder alum, 1981
Jody Jahn, University of Colorado, Department of Communication
Susan Ewig, Parent of future CU student
Sarah Beck, CU Boulder Grad Student
Jacob Trujillo, University of Colorado Denver: BA Art History
Trish Zornio, CU Denver adjunct faculty & former CU Boulder research faculty
Christopher Lovejoy, CU Staff
Christine Zabala, PhD student, School of Education
Sari Younan, CU Denver Bioengineering Student
Aili Miyake, CU Boulder Student
Skylar Cook, CU - Boulder, Parking Services
Joanne Tate, CU Student
John E. Kearney, CU Boulder Alum (MCDB and IPHY)
Peter Mitchell, CU Anschutz OIT
Scott Ryan, CU Alum, BFA Performance

Hana Christenson, CU Grad ('15)
Alison Gordon, Colorado Law Student, Class of 2019
Beatriz Salazar, CU Denver Alumna
Carly Feinstein, CU Boulder Student
Jessie Steinbaum, Undergraduate student
Jim Walker, CU Alum, Faculty & Parent
Winston Shaw, CU Law Grad '18
Jesus Ramos Miramontes, CU Boulder Alumni
Jaime Birren, CU Boulder MCD Biology
Eisha Montoya, Community member, parent of a trans teen, and future CU students
Michael Warren Cook, MA student and TA
Piper Stevens, Student
Cynthia Chen, CU Denver alum and student services employee
Gena Ozols, Colorado Resident
Elizabeth Burciaga, Undergrad student
Lauren Keroack, CU Boulder staff member
Hadley Kamminga-Peck, CU Boulder alum
George Morin, Colorado resident
Zachary Zontek, Student at CU Boulder
John Moir, CU Boulder Biochem Undergrad
Cole Glommen, Alumni
Justin Trupiano, PhD Student, DCMF
Brigid Heaney, CU boulder student
Mackenzie Albrecht, CU boulder Student
Seth Porter, CU Undergrad Student
Emily Shepardson, Undergraduate student.
Sheila Ghorbani-Elizeh, Student
Emily Schosid, Alumna
Kerry Stewart, CU Alum and parent of a current CU Boulder student
Grace Clarke, Undergraduate MCDB major
Kristin Calahan, CU Mechanical Engineering Graduate Student
Amy Ogilvie, CU Denver Alum
Aileen Morales, CU Boulder Student
Katelin Carlton, CU Denver student
Jessica Ordaz, Assistant Professor, Ethnic Studies
Anja Brokaw, UCCS Alumni, Boulder Community Member
Mark Gavron, CU student parent
Nikolas Huebler, CU Boulder Alumnus
August King, CU Boulder Alumni
Amanda Lassoued, CU Denver - Pediatrics
Toma Peiu, Ph.D. Student, University of Colorado Boulder
Ellen Scherner, CU Boulder Student
Eric Sherrill, Staff, CU Alum
Susan Williams, Former CU student
Krissa Bloom, Alumna
Lane Lockwood, Undergrad student
Jessica Batters, Staff, CU Boulder College of Music
Gregory Formosa, Graduate Student - CU Boulder
Brendan Griffiths, Academic Advisor at Boulder
Peter Cajina, Staff Council, CU Denver | Anschutz Medical Campus
Susan Brehm, CU Alumni and academic advisor

John O'Loughlin, Professor, CU Boulder
Kelsey Clark, Arts & Sciences Advisor, CU Boulder
Chelsea Honea, Student staff
Ellen Mahoney, CU Boulder undergrad
Milo Boyer, CU Boulder Undergrad
Taylor Minckley, CU Boulder Alumnus 2014
Ellie Busch, CU Boulder Graduate Student
Ja'Net Hurt, CU Denver Staff, CU Boulder Alum '01
Alina Van Nelson, Faculty
Margaret Mitter McCormick, CU Boulder alumna
Kira Cozzolino, Graduate Student, CU Boulder
Jacob McWilliams, CU Denver
Katja Brewer, Student
1151 Katie Rinderknecht, University of Colorado, Boulder student
Mel Cundiff, UCB Associate Professor, Emeritus
Bianca Oprea, CU Boulder Law Student
Elianne Van Slyke, Undergraduate student/employee
Jenna Boyer, Student
Henry Melville, CU Boulder Undergraduate
Natalie Yslas, CU Denver Staff
Elyse Janish, PhD candidate CU Boulder
Desiree Buckley, CU Boulder Alumni (2013)
Elisabeth Collins, CU Boulder Graduate Student
Gina Taylor, University of Colorado-ARTS
Genevieve Kerr, CU Boulder MCDB Graduate Student
Jessica Baron, Staff at University of Colorado Boulder
Margaret Macgregor, English Student
Zelda Ferris, Concerned Citizen
Jack Barker, Undergrad student
Caroline Walton, CU Boulder ENVD Student
Felicia Hamilton, CU Boulder College of Music Staff
K. Mohrman, CU Denver Instructor
Frank Boyer, Parent of CU Student...for now
Rachel Patch, CU Psychology and Ecology Student
Alexis Nyeki, CU Alumna
Fernanda Loza, CU Law Alumni
Jackson Xia, Alumnus
Ignacio Tripodi, CU Boulder, computer science PhD
1151. Lauren Mason, JILA, CU Boulder
Maya Pickar, CU Boulder Student
Aric Jackson, CU Denver Student
Mara Cameron, CU Boulder Staff
Rachel Wilmoth, Graduate Student, CU Boulder
Melanie Perse, Incoming CU Boulder Student
Mallory Taub, CU Law Student
Hannah Haley, CU graduate
David Engelhardt, CU PHD Student
Kerri Ball, CU Boulder MCD Biology
Callin Cherry, Graduate Assistant, CU Denver
Black Elizabeth, Colorado Resident, Former UCB lecturer, CO K-12 teacher
Stephanie Quon, Academic Advisor, College of Media, Communication and Information

Tina Schlichte, CU Staff
Selina Najar, CO Resident
Molly Rainard, Auraria Library, CU Denver
Cayla Paulson, Staff Council/OAR
Michelle Haynes, Parent of future student and concerned community member
Aleksandra Osterman-Burgess, University of Florida Law Student
April Abernethy, CU Boulder
Oluwabunmi Arije, CU Leeds School of Business Student
James Stott, CU MA-Literature 2001
Eugene Rush, CU Boulder Graduate Student
Kimberly Erickson, CU Boulder - senior research associate
Casey Ottinger, CU Denver Staff
Anna-Marie Mars, CU parent
Makenzi Galvan, Colorado Law School
Saira Hamidi, CU Denver staff, CU Boulder alumna and former staff
Mary Long, University of Colorado Boulder
Erik Hedl, CU - Boulder Department of Molecular, Cellular, and Developmental Biology Staff
Mary Botte, UC Denver graduate student
1151. Andrés Villada, Graduate Student
Ashley Vidulich, Minority Veteran CU Student
Isabel Smith-Bernstein, CU Boulder Doctoral Student
Kayla Fessler, Democratic
Rachel Sharpe, Mechanical Engineering
Renee Bedard, CU Denver staff
Caitlyn O'Brien, Student-Ethnic Studies & Education.
Andrew Calabrese, Professor, CU Boulder, CMCI
Sam Flaxman, Colorado Resident and Voter
Melanie Locke, CU Alumni
Francisco Torres, CU Boulder Grad Student- Literacy education
Chris Dusbabek, Student
Maddie Hammer, CU Student
Chanel Sturm, Aerospace Engineering Undergraduate
Jeffrey Nyth, Associate Professor, Music, CU Boulder
Aaron Westmoreland, Graduate Teaching Assistant, PhD Student, EBIO
Mariana Ledezma Amorosi, CU Anschutz Medical Campus
Jessie Maimone, Staff
Brendan Sheets, CU Boulder Student
Nancy Kaplan, CU parent
Ashley Koett, CU Boulder Student
Ivan Milic, CU Boulder / LASP
Lisa Donovan, CU Denver Staff
Jason Cherry, Data Scientist - University of Colorado, Office of Advancement
Christian Dudley, Integrative Physiology Student
William Bowman, Professor, Ecology and Evolutionary Biology
Kelsey Fuller, CU Boulder, Graduate Student
Natalie Furtick, Undergraduate Student
Ken Huey, CU MS alumni
Marlene Palomar, CU Boulder Alumni, CUD Grad Student, Graduate research Assistant CU Denver.
Emily Vander Pol, CU Boulder
Briston Wynkoop, CU Denver Student
Phaedra C. Pezzullo, Associate Professor, Dept. of Communication, CU Boulder

John Teufel, Lecturer
Joanna Powell, CU Grad alum
Tessa Carlson, CU Anschutz, Community-Campus Partnership
Grace Reynolds, Graduate Student
Ankur Sarkar, CU Boulder Graduate Student
Anna Warnock, Student
Judith Davis, Educator
Audrey Nelson, Alum
Daniel Kotsides, Esq., CU Boulder Undergraduate and Law Alumn
Brian Johnson, CU PhD Student
Brenda Cleary, Concerned Alumni
Jill Gartland, Educator
Allan Franklin, Professor Emeritus, University of Colorado, Boulder
Kestrel Green, Faculty
Myra Rich, Professor Emerita CU Denver
Kendall Preston, PhD Student, CU Boulder
Sahiti Donthula, Friend of a student
Jamie Neufeld, Boulder County educator
Pamela Laird, Professor Emerita CU Denver
Shannon Fritts-Penniman, Univ. Colorado Law School class of 2010
Kelsey Brett, CU Denver, Auraria Library
Sarah Settle, CU System
Peter Waller, CU Denver - Student Government Association
Michael Drake, Ph.D. student, Environmental Studies Program
David Broughton, Student
Bethany Wilcox, Faculty, CU Boulder
Antara Wagle, CU Boulder student
Emma Fredricks, CU Boulder Student
Anushka Thummalapenta, Cu undergraduate student
Samara Campbell, Staff
Christopher Larson, CU Boulder Student
Grant Perdue, Undergraduate Student
Hattie Clark, Environmental science undergrad
Sydney Stern, Student
Theresa Perkins, University of Colorado System Staff
Olivia Bulik, CU Boulder History & Classics student
Andrew Hamilton, JILA, CU Boulder faculty
Brett Cutter, CU Alumni
Brad Steinmeyer, Alumni
Jesus Banuelos-Rivera, CU Student (Class of 20200
Jim Schultz, Community member
Patrycja Humienik, CU Boulder & CU Denver alum
Miriam Maslanik, PhD, CU-Boulder Alumna, 1989, Retired CU Staff
Claire O'Brien, Student
Anna McCaffrey, CU Denver MA student
Jamie Ackerson, Student
Giugi Carminati, The Woman's Lawyer
Meredith Guarco, CU Denver Graduate Student
Molly Brauer, CU Staff, Division of Student Affairs
Dana Kennedy, University of Colorado Denver School of Public Health Alum
Madeline Bofol, Concerned other

Kathryn McConnell, Student
Arin Moriarty, CU student, department of Integrative Physiology
Ben Kirshner, CU Boulder - Professor of Learning Sciences and Human Development
Kylie Wilcox, CU Student
Laura Creighton, CU Boulder Alum
Petra Henkel, CU Denver Staff
Katy DiVittorio, CU Denver Faculty
Sebastian Damm, Aerospace Student
Benjamin Goldin, CU Boulder student
Hope Clarke, CU Boulder student
Hanna Yearout, CU graduate 2026
Nancy Lehmann, CU Grad 2018
Rebecca Su, CU Boulder Undergrad
Becca Vaclavik, CU Boulder employee and student
John Gaebler, CU Econ undergraduate
Tina Jones, Graduate Student
Jacquie Richardson, Chemistry Lecturer
Anna Hermes, CU Boulder graduate student
John Hoffman, Ph.D, Alum since 1977
Amanda Marquez, CU Alumna
Catherine Grines, 1969 graduate, Colorado resident
Shreenija Vadayar, CU Aerospace Engineering 2022
Melissa Flippin, CU Denver | Anschutz Staff
David Gerhardt, Alumnus
Hayes Moore, Academic Advisor
cole pragides, cu boulder student
Katherine Scholl, CU Boulder Music Student
Aya Gruber, CU Law School Faculty
Robert Leary, CU Boulder Alum and University Staff
Daniela Granados, CU Denver Student
Miranda Christine Salazar, Multicultural Leadership Scholars
Julie Zola, Parent of CU Boulder Student
Jennifer Clanahan, 4th generation CU graduate
Rada Kolmakova, CU Boulder Alum
Remi Kalir, CU Denver
Rachel Larsen, CU Staff & Graduate Student
Joy Garscadden, CU parent
Joel Cruz-Haber, CU Denver SGA
Laura Richardson, Wife of Alumni and Mother of future CU Student
Sarah Brewer, Instructor, PhD Candidate, Alumna
Tulika Wagle, CU Boulder undergraduate's family
Thomas Phillips, Parent of a CU Boulder Student
Ichigo Takikawa, CU Boulder staff
stephen sommer, PhD Candidate, School of Education
William Wood, Distinguished Professor of MCD Biology, Emeritus
Tom Aunins, ChBE Graduate Student
Lizzy Hinkley, Lakewood, CO
Max Levy, CU Boulder PhD Student
Diana Niquette, CU Parent of Current Student
Rachel McClure, CU Boulder Alum, CU Denver Employee
Elizabeth Rothrock, CU Undergraduate Student

Emma Ciafone, ENVS major
Susan Kelly, Parent of current out of state student
Kiplund Kolkmeier, Community Member, Attorney
Marilyn Krysl, Professor of English, Emeritus
Quin Gardner, CU student
Eric Benzel, Incoming Ph.D. Student at CU Denver
Maya Stephens, CU Boulder Student
Suzanne Mapatano, CU Boulder Undergrad
Emma Anderson, CU Anschutz Staff
Joshua Darling, Graduate Student
Nausica Arnoult, Assist. Prof, CU Boulder
Alia Clark-ElSayed, CU Boulder
Rebecca McCreary, CU Law
Jill Wilschke, Graduate student
Diana Dorman, PhD Student, ENVS - CU Boulder
Kylan Solvik, Graduate Student, CU Boulder
Angela Jimenez, CU Staff & Graduate Student
Diana Miller, CU Boulder Parent
Calley Pierce, CU Boulder Alumna
Chiara Forrester, CU-Boulder Graduate Student
Kimberly Brown, CU alumni
Arianna Morales, Past CU Boulder Student
Elissa Sterling, alumna, daughter of alumnus, current parent
Chelsea Mullen, CU Boulder Alumna
Jenny Johnston, CU graduate school alum
David Kocina, Theater Undergraduate
Tess Coward, CU Boulder Student
Evan Johnson, Research Faculty CU Boulder
Karen Dibbern, Parent
Kelly Rotan, CU Boulder Employee; CU Denver Grad Student
Tania Martuscelli, CU Boulder
Whitney Lockhart, Alumni (BA and MA)
Halle Gunsberger, student at CU
Mary Rozaklis, CU alumn., proud parent of UCAN graduate
Andrew Statmore, Parent of CU Boulder student
Emily Bolander, Undergraduate CU student
Susan McFetridge, Parent of 3 CU Graduates and Grandparent of 2
Jordan Garrett, Geography major
Autumn Murray, CU undergrad student
Carol Byerly, Former instructor, Hist. Dept.
Eric Billmeyer, mUCCS- Geography and Environmental Studies
Devan Herbert, Dance Undergraduate Student
Kate Kelly, CU Student
Janis Tran, CU Boulder Alumni
Christina Dennis, Parent of current OOS student
Susan Laws, CU Denver staff
Kara McKee, CU student
Jacquelyn Connolly, Graduate of CU Denver and former employee
Karla Gonzales Garcia, Concern Citizen
Rachel Fleming, University of Colorado Boulder PhD '16
Melanie Chavez, Student

Lauren Stone, CU Boulder, Faculty
Samuel Rodgers, CU Boulder Student
Jennifer Schofield, CU Staff
Kevin Sweet, CU PhD Student
Ruth Stemler, CU parent OF CU alum X2
Sarah Genung, Research Faculty
Robert Rupert, Professor, University of Colorado, Boulder
Kristina Griffin, UCD Alumni, MSRA
Jack Walker, Biochemistry Student at CU Boulder
Cole Cribari, Alumni - BS Finance '16
Katie Van Horne, Community member and former CU Boulder Faculty
cara lauria, cu boulder alum
Erin Szymanski, Student
Supriya Subedi, CU Denver
Anna Morelock, CU Boulder undergraduate
Saskia Hintz, Senior Instructor CU Boulder
Taishya Adams, American Institutes for Research
John Shaikin, Parent
Christine Biermann, UCCS faculty
Elizabeth Clancy, Parent of Future CU students and applicants
Amy Richman, Student
Ashley Wahlberg, CU Boulder Student
Bailey Wallace, Auraria Library, CU Denver Staff
Christin Woolley, CU Boulder Alumni and Staff
Grace Smith, Undergraduate Student
Jessica Reed-Baum, CU Law School Student
Alex Standen, CU Grad Student - ENVS
Kelly Noe, CU Boulder Faculty
Jan Skerski, Parent of CU faculty member
Cynthia Kleh, Colorado Para Teacher
Jesse Williams, Junior Engineering student
Evelin Kovacs, Student at CU Denver
Bryant Hake, Alumnus, Music 2017
Amir Gidfar, Alumni, CU Boulder
Dallas Evans, CU Boulder Student Class of 2019
Jay Ellwein, CU Alum, CU parent x2
Alfred Kemp, Student
Jennifer Hendricks, CU Law School Faculty
Joseph Holvey, CU Law
Adrienne Havelka, CU Student
Angie Schauer, Parent of a student, wife of an alum
Andrew Morgenthaler, Graduate student, MCDB
Timothy Molnar, Law Student
Cat Halliwell, CU SOM
Nathan Dunlap, CU Boulder Ph.D. Student
Henry Cutting, CU Boulder Student
Carmen Rodriguez Garcia, CU Boulder Student
Sheryl Harrington, Staff, CU Anschutz
Jane Gjester, CU parent
Conner Sinjem, CU Boulder
Rose Wahlberg, Parent of current out of state student

Angela Boag, Faculty, CU Boulder
Leandre Mills, CU Undergraduate Student
Pamela Gazdag, Parent of current CU student
Edward Chuong, CU Boulder Assistant Professor, MCDB
Anna Sanders, CU Boulder undergrad
Debra Anderson, CU alumnus
Sofia Pezoa, CU Graduate Student
Sheila Gleason, CU Alumni
Taylor Powell, Student
Ryan Pride, Graduate Student - CU Boulder
Taylor Chouinard, CU Boulder Alum
Dana Steidtmann, Senior Instructor, Anschutz Medical Campus
Ashley Webber, CU Boulder Alum 2017
Zachariah Holmes, Alumnus, Ph.D. Biochemistry
Samantha Cox, CU Boulder Theatre student
Mancy Shah, CU-Undergraduate Neuroscience Student
Emily Nocito, CU Graduate Student
Tara Jourabchi, Student
Sarah Adler, CU Boulder student
Nathan Lee-Ammons, ENVS - Graduate Student
Amanda Blasingame, CU Law Student
Abby Tubman, CU Boulder Undergraduate
Marie Hoerner, University of Colorado, Colorado Springs
Yvonne Richards, parent of freshman student
Sarah Taylor, CU Boulder & CU Denver Alum
Stephanie Prugh, PhD, CU Alumni
Mary Yoder, BS-TAM student
Kelly Middlebrook, Alumni
Rachael Kuroiwa, Alumna CU Denver, Staff CU Denver
Riley Ledermann, CU Denver Student
Mikaela Sargeant, CU Undergraduate Student
Richard Franklin, CU Boulder
Camilla Hallin, CU Boulder Student
Elena Salgado, Student at CU Boulder
Aaron Miller, CU Boulder Parent
Mahalie Hill, CU Boulder Undergraduate Student
Matt Wilkins, CU Boulder Alum (EEB)
Daniel Hoback, Accounting 1980
Kelly Olshane, Future Parent
Kailey Crafts-Thimmig, 2018 CU Boulder Alumni
Catherine Nicholas, CU Boulder Alumna, Past CU Boulder JSCBB Research Staff, Incoming CU Anschutz Grad Student
Kendra Clark, CU Boulder Graduate Student
Katie O'Connell, CU graduate 2012
Nadia Brecl, Staff
Allyson Burbeck, CU graduate student
Anna Nica, CU Boulder Student
Mary Friedrichs, CU LGBTQ Alumni and retired staff member
Robert Green, PhD student, Computer Science
Kenlyn Darrah, CU Student
Lauren Lecy, CU Boulder alumna

Katrina Hyman, Parent of a CU Boulder Student and graduate of CU Denver's Masters of Counseling Psychology Program
Sarah Rand, Student/Staff
Richard Noble, Research Prof. CU Boulder
Ben Hand-Bender, President, CU Law Class of 2018
Abby Hickcox, Faculty, CU Boulder
Evan Chavez, CU Law Student
Alina Hong, Friend of CU Boulder and CU Denver students
William Tickman, CU Boulder Student
Leslie Dolence, Parent of current CU Boulder student
Stephanie Purvis, CU Alumni
Anne Taylor, Parent-CUBoulder
Shelley Copley, CU Boulder faculty
Koy Ecton, CU Boulder, Undergraduate
Jessica Suh, CU IPHY Undergraduate
Joanna Hubbard, CU Boulder 2014
Hannah Hemenger, Student and CU Employee
Elias Vigil, CU Denver Alum '18 Recording Arts
Natalie Fitts, CU Law student
Rebecca Ramsey, College of Music Class of 2018
Madeline Holmes, CU Denver student
Kathryn Milliet, CU Boulder Student
Jenee LeBlanc, CU Boulder student
Ashley Shuler, CU Boulder Alum
Faith Krause, CU Denver CAM Student
Caitlin Wills, CU Boulder CMCI 2018 Graduate
William Plantz, University of Colorado, Boulder Student
Brisa Elliott, CU student
M Warner, Alumna
McKenna Gazdag, CU Boulder Undergraduate
David Havlick, Professor Geography and Environmental Studies, UCCS
Mikaela Fatzinger, CU law student
Katie Heiser, CU Boulder Alum, MCDB PhD
Liz Marsh, Staff at CU Denver, Student at CU Denver, Alumni of CU Boulder
Julia Staffel, Department of Philosophy
Noah Hoffman, CUB, Graduate Student, Dept Geography and Institute of Arctic and Alpine Research
Brandon Finley, Undergraduate Student
Owen Zukowski, CU student
Nina Hooper, CU Boulder undergraduate
Ming Lee Newcomb, Incoming CU Law Student
Renne Gobuty, Parent of CU@Boulder student
Brian Talbot, Philosophy
Cate McCown, Undergrad, CU Boulder
Candace Lu, CU Boulder Student
Ashleigh Evans, CU Law Student, Class of 2019
Nicholas Stockwell, Alumni CU Boulder
Isaac Bukoski, CU Boulder Graduate Student
Davian Gagne, former CU Boulder Staff Member
Ming Chen, CU Law Faculty
Drew Butler, CU Boulder Alumnus
Larry Hoyt, CU-Boulder Alum, Political Science 1973

Conor Kelly, CU Boulder Faculty
Yingjie Li, CU Boulder Faculty
Lindsey Ratcliff, CU Boulder Alumna (2012)
Scott Skinner-Thompson, CU Law School Faculty
Leanne Lestak, Faculty/Staff, CU Boulder
Jamie CoConis, Student
Tammy Crafts, CU Parent
Chelsie Fleischer, CU Anschutz Staff, CU Alum
Kimberly Rogers, CU Boulder Research Associate
Alan Thimmig, CU Parent
Julia Stine, Undergraduate Student
Mike Miles, PhD student, Mech Eng, CU Boulder
Guillermina Morales, CU student
Wil Srubar, CU Boulder, CEAE, Assistant Professor
Chris Lucibella, CU Anschutz, IRB office
Kate Bacon, CU Student and Employee
Brant Smith, Undergrad CU Boulder
Katherine Perkins, Faculty, Dept of Physics
Angela Dotzenrod, Graduate Student
Alejandro Vera, Alumni
Ashby Leavell, PhD Student, Environmental Studies
Maren Scull, Assistant Professor, CU Denver Faculty
Ashna Guliani, CU Student
Kyle Morgenbesser, CU Student
Maureen Bailey, CU Boulder College of Music Alumnus
Deidre Saddoris, CU Alumni & Parent Future CU Student
Brian Hiester, CU Boulder Alum, PhD MCDB
Yuanyuan Xie, CU Boulder
Riley Varner, Undergrad
Dillon Colagrosso, Alumni
Gabrielle Kizeev, CU student
Don Taylor, Concerned citizen
David Harning, CU Boulder Graduate Student
Isabelle Ceranski, CU Boulder PSYC & Neuro Undergraduate
Ryan Cutter, CU Boulder Alum
Rachel Griffin, CU Anschutz faculty, CUSON/SPH graduate student
Cleveland Piggott, Assistant Professor, CU Anschutz
Roman Iwasaki, CU Boulder Biochemistry
Trevon Hamlet, CU Boulder Student
Daniel Fulton, Student
Katherine Clifford, PhD Candidate, CU Boulder
Simon Pendleton, CU Boulder PhD Student, INSTAAR/Dept. of Geological Sciences
Ronni Rithman, CU boulder parent
Wladimir Labeikovskiy, Faculty, CU Anschutz Medical Campus
Michael Chen, CU Alum
1614. Steve Marcantonio, CU Boulder Alum
Isaac Ross, CU Boulder Student
Emma Sweeden, CU Boulder Undergraduate Student
Cammie Mitchell, Integrative Physiology Student
Declan Wilcox, CU undergrad
Michael Reynoso, CU Boulder Staff and Alumnus

Angela Sabbe, CU parent
Lindsay Roberts, University of Colorado Faculty
Erin Kaplan, Graduate Student/ Instructor
Jordon Pace, CU Boulder Student
Brian Church, CU Leeds MBA 2019
Dominic Lopez, CU Boulder hopeful
Ian Buller, CU-Boulder alumnus 2013
Wes Heydeck, CU Boulder Alum, MCDB PhD
Madison Cormier, Undergrad CU Boulder
Kelly Gray, CU student
Olivia Landers, CU Boulder Student
Cole Velasquez, CU Boulder Student
Caitlin McCormick, CU Boulder Undergraduate (2020)
David Starry, CU Graduate Student
Elicia Azua, CU Boulder undergraduate student
Alison Castel, Former faculty, CU Boulder, Denver resident
Jeremy Salgado, CU Boulder Student
Brianna Suazo, CU Boulder, student
Kirby Peterman, Undergraduate Student, Psychology and Neuroscience Dept.
Astrid Sambolin, CU Boulder Graduate Student
Emma Scholz, CU Boulder Alumnus
Amanda Parker, Parent CU Boulder
Thomas Riis, Professor Emeritus, CU Boulder
Logan Moore, CU Boulder Graduate Student
Ryan Raso, Alumni
Kim Regier, University of Colorado Denver
Sean O'Reilly, CU Alumnus
Angela Gonzalez, CU Boulder, B.A. Geography and Evolutionary Biology and Ecology
Hisham Haddad, CU Boulder
Emma Colón, CU Boulder Undergraduate Student
Keith Musselman, Research Faculty, INSTAAR
Joan Kindblade, CU Boulder Alum & Colorado taxpayer
Sarah Napier, CU student
Eric Gonzalez, CU Alumnus
Joanne Brothers, CU Boulder Alumnus
Emily Stewart, CU Boulder Faculty
Jamie Schultz, CU Boulder MCDB student
Suzanne Anderson, Professor, CU Boulder
Caelan Denley, CU Boulder Student
Feven Yohannes, CU student
Aine Huntington, CU Boulder Undergraduate student
Atma Ivancevic, Postdoc, CU Boulder
Justin Brumbaugh, Assistant Professor, MCDB
Daniel Ramirez, CU Boulder student
1614. Xi Wang, PhD Student and Instructor, CU-Boulder
Robyn Young, Parent CUB undergraduate
Rebecca Sachs, UC Denver/Anschutz, Senior Instructor of Pediatrics
John Thrasher, CU Alumnus
Citlali Vazquez Gomez, CU Boulder student
Nadine Reitman, CU Boulder Graduate Student
Katherine Robinson, CU graduate student

Ethan Welty, INSTAAR
Paige Miller, CU freshman
Emily Graffam, University of Colorado Undergrad
Madison Sinsel, Student
Robert Schreiber, CU Boulder Undergraduate Student
Orion Birchler-Rozance, Student
Christopher Ebmeier, CU Boulder MCDB
Jade Zimmerman, Anthropology and Classics CU Boulder Undergraduate
Mylène Jacquemart, Geological Sciences - CU Boulder
Andrea Invernizzi, UMAS y MEXA
Annabella Callipari, CU Undergrad student
Janine Frank, CU Boulder Alum
Marc Major, CU Boulder alumnus
Julie Sadino, Ph.D. student, MCDB
Arden Doerner Barbour, CU Boulder 2018
Rosia Parrish, Alumna 2004
Allyson Olson, University of Colorado Denver Student
Naim Khalighi, University of Colorado Denver - Student
Michelle Schwartz, CU undergrad
Kayle Lingo, CU System
Scott Lehman, Cu-Boulder Senior Research Scientist, former Faculty
Lisa Betts, CU Boulder Family
Sarah Spaulding, INSTAAR Research Scientist
Christina Radomsky, CU parent
Danielle Grimm, Prospective CU Student
Grant Chayet, CU Boulder Student
Pam Zola, CU Boulder Alum, Class of 2001
Abby Brown, CU Boulder Class of 2019
Colleen Adams, Colorado Law, Class of 2019
Natalie Hyman, Daughter, sibling, and friend of CU students
Renee Morgan, Impact Investors, Business owner in Boulder
Shelly Miller, Professor, Mechanical Engineering CU Boulder
Troy Brown, CU-Boulder Alum 2006
Sam Bruckner, CU Student
Garrey Martinez, CU Denver
Lavneet Boyal, CU Boulder Student
Eunice Vazquez, Non-Profit Org DOVE staff/Colorado Taxpayer
Celine Cooper, CU alumna
Chris Ray, Research Associate
Marjorie Levine-Clark, CU Denver
Amanda Clark, CU alumna '13
Claude Masson, CU Boulder Staff
Kyle Ferguson, CU Boulder Alumnus
Annie Shattuck, Visiting Scholar, CU Boulder Geography
Marissa Lapointe, CU boulder undergraduate
Riley Nelson, Prior CU Boulder student, current UCCS
Carol O'Meara, Alumni CU
Mindy Greenwald, CU Boulder Alumni class of 1993
Serena Roberts, CU Boulder Undergraduate student
Scott Ibaraki, CU Boulder Grad Student
Brandon Marquart, CU student

Jennifer Newell, CU alum JOUR '09
Laura Stamp, CU Boulder graduate student
Brian Barker, CU Denver, Associate Professor
Isabella Conte, Student and Learning Assistant
Gretchen Shoemaker, CU student
Mandy Blumreich, Community Member
Crystal Miller, CU Student
Magali Barba, CU Boulder graduate student
Abigail Peters, CU Boulder Alum & Staff
Zachariah Smith, Undergraduate Student
Hiyasmin Ostrowski, CU Alum
Kara Bajdas, CU Boulder Staff Member
Alana Martin, CU Law School
Nora West, Parent of CU Women and Gender studies major
Citlalli Vazquez Gomez, CU Boulder student
Lauren Hampton, CU Student
Madi Affourtit, CU Student
Prisha Patel, CU Alumna
Jeanette Ward, Parent of a CU student
Christian Abigail Gonzalez, CU Boulder Alumna
Justin Johnson, CU Boulder
Dylan Stanton, CU Student
Victoria Ball, CU Boulder Undergraduate
Sarvani Gonella, Biochemistry undergrad student
Matt Hubbard, Partner of current student
Spencer Watson, CU Alumni, Class of 2010
Christopher Agee, Associate Professor, CU Denver
Nick Vail, CU graduate student
1614. Kara Bajdas, CU Boulder Staff Member
Elena Sandoval-Lucero, Alumna of UC Denver
Sarah Moss, MPA, CU Denver Alum
Rebekah Simon, CU Boulder Graduate Student
Jillian Rhinehart, CU Boulder
Beth Singewald, CU parent x 2
Chelsea Ramos, CU undergraduate student
Samantha Webster, Alumnus
Emily Anderson, 3L CU Law Student
James Gould, Former CU Student
Jason Van Horn, CU Boulder Alumnus
Andrea Larsen, Parent of a CU student
Ingrid Smith, CU Boulder Parent
Georgiana Salant, CU Boulder Grad Student
Sarah Leventhal, CU Boulder PhD student
1614 Anna Ivanova, CU Boulder Alumna / CU Denver MA alumna
Abby Hazen, CU Boulder Staff
Tasia Wormser, CU Boulder Student
Bailey Starritt, Undergraduate Student, Department of Psychology
Janice Harvey, EBIO Staff
Erica Jenson, CU PhD Student, Aerospace
Jackson Singewald, CU Student
Joseph Steele, Instructor, PhD Candidate CU Boulder; affiliate metaLAB at Harvard U.

Whiting Dimock, CU Law Alum, Colorado Resident
1614. Meredith Kee, CU Civil Engineering Undergraduate
Robert Knight, Alumni
Krista Lindgren, CU Boulder Alum, EBIO
Coralie Huibregtse, MCDB
Lindsay Singewald, 1st year CU Boulder student
Heather Savercool, Parent
Katie Gach, PhD student, CU ATLAS Institute
Sandra Schmidt, CU Boulder Staff
Kolby Harvey, CU Alum
Kirsten Apodaca, CU Boulder Staff Member; CU Denver Alum
David Clute, CU Anschutz Medical Campus
Max Heidt, University of Colorado Boulder Journalism School Alumni
Kristi Mitchell, parent and alum
Clayton Mitchell, Parent and alum
Rich Strong, UCD Alumni
Logan Beck, CU Boulder, Class of 2019
Emily Lines, CU Family Medicine, Chief Resident
Natalie Garrett, CU Boulder PhD Student
Bailey M, CU student
Jack Vitha, Student
Meredith Cahill, CU Boulder Alumni
Indigo Fischer, Undergraduate student at CU Boulder
John Stechschulte, PhD Candidate, Computer Science, CU Boulder
Katelynn Hughes, CU Boulder Undergrad Student
Karch Schwartz, Student
Mithi Mukherjee, Faculty, CU Boulder
Preston Cunningham, MBA Candidate, Leeds School
Bruce Vaughn, CU Boulder Faculty
Katherine Buller, CU Denver alumna
Mary Diaz, CU Boulder alum and retired nursing staff member
Bing Mitchell, CU Boulder student
Emily Skop, UCCS Professor
Kristen Wynne, Adjunct and donor
Seraphim Dibble, Boulder Community
Sophia Thaut, Undergraduate Student
Simone Hyater-Adams, ATLAS Institute School of Engineering
Trinity Padilla, Undergraduate Student
Kaitland Schaper, CU Boulder undergrad
Jesse Harris, CU Boulder
Irene Weygandt, Staff, CU Denver and concerned citizen
Max Shulman, UCCS Faculty
Elva Escobedo, CU Student/ The Brazen Project
Marley Frazer, Undergraduate Student & Legacy student
Maria Vazquez, Work
Hannah Rieder, CU Student
Julie Behnken, Child care provider in Boulder
Anna Faigenbaum, CU Boulder Student
Bryce Bartu, DMA Student
Allie Galvan, CU Law Student
Lori Emerson, CU Boulder Associate Professor

Laurel Brigham, CU Boulder Graduate Student, EBIO
Garrett Krage, Geography undergraduate
Corwin Meichtry, CU Boulder Alumni
David McConnell, UCCS Student
Layla Hasan, CU Student
Stephen Suh, Asst. Professor, UCCS
Jennifer Fluri, CU-Boulder Faculty
Coby Wikselaar, CU Denver Graduate student
Anna Bergstrom, PhD Candidate, Geological Sciences, CU Boulder
Louise Barton, CU Boulder, Graduate Student
Lina Perez, grad student - CU Boulder
Sage Yeager-Wheaton, CU Boulder History Undergrad
mattie kantor, undergraduate theatre student
Jefferson Yarce, CU Boulder Graduate Student
Alessandra Link, CU Boulder PhD, '18
Kim Dickey, University of Colorado Boulder
Tianna Hambleton, Former CU staff, CU Anschutz
M Miller, Graduate Student
Michael Eisshofer, CU Anschutz
Jack Ross, Student
Katelyn Gordon, Professional Research Assistant
Winona Martin, CU Boulder Alumnus and Boulder resident
Rayna Benzeev, ENVS
John Maggi, Graduate Student - College of Engineering
Kelly Castaneda, CU Boulder Student
Sarah Baumann, Graduate Student - CU Boulder
Sam Fitzsimmons, Undergrad, CU Boulder
Michal Matyjasik, CU Boulder Biochemistry
Allison Work, CU Boulder Staff
Victoria Real, English Literature Major, Education Minor
Ellie Hara, CU Boulder, Geological Sciences
Katherine Struthers, University of Colorado Law School
Bailey Mclagan, CU Boulder Undergraduate
Nicholas Nardelli, CU graduate student
Vivian Kim, CU Boulder Alumni
Jimmy Ilseng Ilseng, CU Boulder Staff
Sylvie Huibregtse, CU parent
Amber McDonnell, CU Boulder Staff
Rachel Jordan, CU Student, Dance & Psychology
Elaina Hubbell, CU Denver
Alex Acosta, Supervisor CU Boulder
Olivia Manke, CU Boulder student
Priya Thomas, CU Alumni, Class of 2018
Karl Widney, CU Boulder PhD Student
Chris Mulligan, Student at Biofrontiers
Maggie Wagenknecht, Parent of incoming freshman
Monika Magenheimer, CU Boulder Staff Member & CU Alumni
Megan Healy, CU Graduate Teaching Assistant and Doctoral Student
Dylan Iverson, CU PhD Candidate - Biochemistry
Dillon Ragar, CU Professional Research Associate
Taylor Gleeson, Community Member

Ryan Gomez, CU Student
Alice Hill, CU-Boulder post-doctoral scholar
Nicole Schroeter, CU Boulder student
Alex Reed, CU alum, BA Theatre and Film Studies 2012
Vidushi Goyal, CU Boulder
Courtney Romero, National Residence Hall Association, psychology major
Tetiana Topolian, CU Boulder Graduate Student
Lynn Sanford, Graduate Student, CU Boulder
Emily Duffy, Undergrad student
Erika Schreiber, CU-Boulder Graduate Student
Natalie Duncan, Undergrad, Integrative Physiology
Emma Lischwe, CU Boulder Faculty and Alumni
Brendan Blanchard, Professional Research Assistant
Leah Sprain, CU Boulder faculty
Bruce Hartmann, CU Boulder Alum
Robert Thompson, CU Department of Family Medicine
Leah White, CU Grad Student & Instructor
Rachel Carollo, CU Student
Amanda Flock, CU Boulder student
Kailey Mahoney, Student
Austin Spafford, CU Boulder Undergraduate Student
Michael Bortnowski, CU Denver
Lee Frankel-Goldwater, University of Colorado, Boulder
Lara Janiszewski, Graduate student
Hunter Thompson, Incoming PHD Student CU Boulder
Edward Cannon, CU Denver Faculty
Maura Guaderrama, Student, Colorado Law
Cynthia Corne, LOUISVILLE resident
Adam Lauver, Continuing Education Lecturer
Emily Taylor, Graduate Student, CU Boulder
Jesse Perez, UCCS Alum/staff
Brenna Evans, CU Faculty
Parker Haile, Fmr undergrad
Courtney Soeder, UCCS Undergraduate student
Katherine Johnson, BS Environmental Engineering
Jana Frantz, Undergrad English/Neuroscience Major
Andrea Jiménez-Arellano, CU Denver Undergraduate
Nicholas Schulte, CU Boulder ENVS PhD candidate
Douglas Goldman, CU Boulder alum: 1992 A&S, 2000 MBA
John Gemperline, Geosciences PhD Candidate
Gregory Miller, Undergraduate; Engineering Physics & Applied Math, Presidents Leadership Class 2016
Charles Puskar, CU Boulder Engineering Student
Victoria Wolske, Panhellenic Delegate of Alpha Delta Chi
Abigail Cher, School of music graduate
Jasmine Szabo, Student at CU Boulder
Yazzmynn Martinez, CU Boulder Alum
Roy Ballard, Staff/faculty UCCS
Evan Itzkowitz, 1st Year CU Boulder Student
Vanessa Guereca, CU Boulder Undergraduate
Adrienne Smith, Parent of a Buff
Sally Simpson, CU Boulder BA '17, current MA student

Brendan Lamb, Human
Meaghan James, Alumni, IPHY class of 2017
Christopher Smith, Parent of a current Buff
Andrew Habicht, CU Student
Xander Flanagan, CU Student
Madeline Fuchs, Leeds School of Business
Anna McTigue, CU Undergrad Student
Pranti Ahmed, CU student
Lisa Silva, Parent
Samantha Staudenmayer, Undergraduate Leeds School of Business
Stephanie Sagey, Current student (MBA Candidate, Leeds School of Business)
Kyla Pettie, Student
Hannah Walters, CU Boulder Undergrad
Madaleen Newhouse, Student, CU Boulder College of Music
Charlotte Kelly, Boulder homeowner & resident
Skylar Vlahakis, Student
Luke Miller, Boulder Undergrad, EPEN'21
Suzanne Magnanini, CU Boulder Associate Professor
Lauren J. Hammer, Long-time CO resident.
Saphie Potts, CU Boulder student
Nuvia Mendoza, Undergraduate student
William Elam, CU Boulder Student
Garrett Roerick, CU Student
Lindsay Coe, CU Boulder Student
Ramya Kanlapuli, CU Boulder graduate student
Richard Archer, PhD Student, University of Colorado
Lucas Laird, CU Boulder undergraduate student
Brita Catterall, Student, Non Binary person, potential employee
Rachel Neumann, Film/English - Student
Chloe Gordon, CU Boulder Student
Katelyna Holifield-Helm, UCCS Undergraduate Student
Shritha Gunturu, Denver Resident
Lily Weissgold, Community member
Andy Coco, CU Boulder SOCY '08
Victoria Breeze, CU Boulder, Class of 2011
Sean Settle, CU Denver student
Matthew Hastings, PhD Student
Emily Krizmanich, Alumna and staff member
Oliver Ward, Staff, CU Denver
Valeria Herrera, UCCS Alumni
Marwa Osman, Cu boulder student
Alex Vargas, CU Student
Samantha Walisundara, Student
Jenna Beutler, Student
Cheryl Tecson, CU Parent
Bruno Tapia Garcia, Alumni
Adelia Stranko, UCCS Alumni
Dustin White, CU Graduate Student
Harper Branch, CU Boulder student
Aneesh Karsanbhai, Undergraduate student
Hunter Swartwout, CU boulder ungrad

Julie Malmberg, CU Alumna, PhD 2014
Jack Bebon, Undergraduate student
Madeline Manfre, CU Boulder Student
Jaqueline Ibarra Zavala, CU Boulder Student
Benjamin Carew, CU Boulder Undergraduate student
Maddie Kornutiak, Student
Alexa Ankele, CU Boulder Alumni
Jazmin Teran-Balbuena, CU Denver student
Ron Krubeck, Cu alumni
Ali Maglia, Student at CU Boulder
Leandra Fischman, CU Boulder Student
Constance Gordon, CU Boulder Alum, MA '15, PhD '18
Michael Shirzadian, CU Alumnus and Instructor
Rain Young, CU Boulder Undergrad
Alex Mondragon, CU Alum
Duane Leise, UCB Alumni
Meagan Todd, CU Boulder alum
Danielle Emrich, CU Boulder undergraduate student
Caitlin Ryan, PhD student in Human Geography, CU Boulder
Colton Romero, CU boulder student
Madison Rehmer, Undergraduate student
Zachary Decker, Chemistry PhD Candidate
Sean Knights, CU Undergrad
Graycen Wheeler, PhD candidate, CU Boulder Department of Biochemistry
Anastasia Moise, CU Boulder Student
Adela Aguirre, CU Boulder Student
Alyssum Malone, CU Boulder Alumni
Wilson Rawlings, Undergraduate Students CU Boulder
Audrey Everett, CU Boulder Alumna
Sarah Conway, CU Student
Ginnie Logan, CU Boulder Alum and Donor
Zoe Smith, First Year Student at CU
Jaden Tuma, CU Boulder Arts and Sciences Class of 2020
Carolina San Martin, CU Boulder Undergrad
Prateek Makhija, Computer Science and Economics Major Undergrade
Keara Harrington, undergrad EBIO student, CU Boulder
Katie Colasono, Concerned Citizen/Spouse of Grad Student
Brandon Savoy, MBA Graduate Student
Leo Greer, Undergraduate Student
Daniel Tuttle, CU Boulder Student
Jeanne Liotta, Associate Professor, CU Boulder
Tiffany Beebe, Ph.D Candidate, CU Boulder
Jon Severns, BS Mech. Engineering '13, MBA Candidate '20
Sean Kinebuchi, CU Boulder Undergraduate
Stephanie Spray, CU Boulder, Faculty
Jack Mayer, ENVS Undergrad
Valerie Brown, Colorado native
Nooshin Farjadii, CU Alumni and community auditor
Beau Driver, CU Boulder
Autumn Hartman, CU Boulder law student
Richard Klassen, Alumni

Alexis Johnson, CU Boulder Alumna
Jon Huibregtse, Parent of current CU student
Colleen Keller, Community Member
Rachel Mahoney, Student
Gabrielle Stenholm, Undergrad Student
Rachel Lebsack, CU Boulder Student
Ana Di Vito, College of Civil Engineering student
Breno Nasser, Civil Engineering Major, CU Boulder
Max Armendariz, Student/HDS staff
Eleanor Medina, Undergraduate student UCCS
Caesaree Harper, UCCS Alumni Parent
Jennifer Pacheco, CU Boulder PhD Student - Education, CU Denver Alum
Sasha Alcott, Undergrad student at CU
Kayla Marshall, MCDB Undergrad, Class of 2021
Elliot Mercer, Instructor, Visual and Performing Arts, UCCS
Emma Wadsworth, CU Boulder Undergraduate Student
Laura Rios, CU Boulder
Lucy Horne, Student, CU Boulder
James Stern, Sophomore Student's parent
Claire Butler, Undergrad
Aratrika Rath, CU boulder full-time student and a CU Boulder alumnus's wife.
Mahlon Howard, Student
Mary Hollis, CU mom/ B. Resident
Melissa Ercolino, Parent
Alison Vigers, Instructor CU Boulder
Mariana Avitia Cisneros, Undergraduate, 2021
Sebastian Cantarero, PhD Student Geology
Marie Jeffries, CU Mathematics student
Michelle Odelberg, CU Boulder alumna
Brianna Humbert, Graduate Student - CU Boulder
Aaron Lamplugh, PhD Candidate Mechanical Engineering
Ellie Stanton, Current student
Olivia Harper, 2018 Graduate
Isabella Borenstein, CU student
Avery Brogle, CU Student
1867. Samantha Williams, EBIO/Ecology CU student
Crystal Marban, CU Boulder Student
John Magas, CU Boulder Undergraduate
Evi Patterson, CU Undergrad Student
Patrick Howard, Undergraduate, Senior in the Business School
Olivia Adams, Student
Alexis Huntsinger, Undergraduate & Legacy Student
Alejandra Pedraza, CU Boulder Alum
Hanna Skuladottir, Undergraduate Student
Melissa Mejia, CU Denver SPA AMPA student
Wesley LeMasurier, Prof Emeritus of Geology, UCD
Blain Myhre, CU Law Alumnus
Katie Moore, CU student
Celine Dauverd, Associate professor of History, CU Boulder
Andrew Campbell, Grad Student CU Boulder
Julia DeBell, Undergraduate

Riley Sherlock, Student CU-Boulder
Maggie McGuire, CU Boulder Class of 2021
Gabi Fox, Cu student
Alex Ahmed, Northeastern University PhD Student and Concerned Citizen
Sarah Olick, CU Boulder Undergrad
Cole Sturza, CU Undergrad Student
Taylor Osieczanek, Colorado native
Anneliese Latona, Student
Travis McDevitt-Galles, Ph.D. Candidate, CU Boulder
Jan Hu, Student co 2022
Deanna Schroder, Staff, CU Anschutz Medical Campus
Martha Smith, CU Denver Graduate School of Education Alumna
Maanav Jhatakia, Chemical Engineering Undergraduate
Berkeley Newhouse-Velie, Current CU undergraduate
Roshan Bliss, Grad student
Stefan Codrescu, CU Boulder
Ernie Mross, CU Boulder Alumnus and current staff member
Lindsey Romero, CU Boulder Staff
Peyton Ruhmkorff, CU student
Jennifer Warren, Alum
Jonathan Roberts, CU Boulder Staff
Sarah Manning, Student, CU Boulder
Maria Elena Buszek, Faculty, CU Denver
Kara Metcalfe, Student
Ian Fawaz, CU Boulder Undergraduate Student
Jennifer Stern, CU Boulder parent of sophomore
Benjamin Bull, Community Member
Holly Hughes, CU Boulder Engineering
Carol Napier, Parent of CU student
jimi adams, Associate Professor, CU-Denver
Abigail Nay, Student
Penney Mak, Parent of CU student
Jenna Tullberg, UCDenver Alum
Alejandra Zepeda, University of Colorado Boulder '17
Cara Martyr, CU Undergraduate Student
Madison Rauba, CU Student
Hannah Whetstone, Student
Aimee Van Ausdall, CU Boulder/UCD alum and (former if this guy gets it) contributor
Theya Wood, Student
Kaelin Harris, Incoming Freshman
Shelby Lavery, CU Undergraduate Student
Joseph Newsome, Alumnus
Andy Murphy, Alumni, Class of 2001
Lew Harvey, CU Boulder
Jordan Willison, CU Law School Alumna
Musqan Nighojkar, Student
Suzanne Hackett, Parent of two CU Boulder students
Tiara Naputi, CU Boulder, Assistant Professor Communication
Jorge Perez-Gallego, Scholar in Residence
Kris Olyejar, Colorado resident
Haven Morris, CU Boulder Student

Andrew Meisler, CU Boulder Undergraduate
Marni LaFleur, University of San Diego (CU Boulder Alum)
Emilia Noullet, Former CU staff
Evan Aiudi, CU Boulder Student
Joseph Stickel, CU Boulder alumni & former CUYA board member
Nitin Beri, CU Boulder Undergraduate
Jenna Maurice, Alumna
Jas Tran, CU undergrad
Tai Koester, Undergraduate, CU Boulder
Betty Becker, CU Boulder, Retired
Shazad Sahak, CU Alumni 2013/CU Law Alumni 2017
May Torres, Former CU Denver student
Ben Buie, Student
Lucy Hall, Undergraduate, student staff member
Ali Copsy, Current CU student
Miles Davis, CU-Boulder PhD Student
Sydney Dutil, Undergrad Student
Rebecca Rubnitz, CU student
Cyrus Gidfar, CU undergraduate student
Annie Nikolaus Nikolaus, ENVS Student Class of 2022
Wes Gilliam, Student/ staff
Jhett Bordwell, Graduate student, Astrophysical and Planetary Sciences
Gabriella Betance, Potential student
Brett Austin Gaddis, Colorado Law Alumnus
Samuel Diaz, Engineering Student
Jamie Morgan, Boulder DSA
Analiese Kovisto, BS Political Science '11
Kathryn Painter, Alum
Tyler Vankanan, CU Staff
Dr. Tara Drake, CU Faculty and Alumnus
Thomas Alder, CU Boulder student
Lauren Ray Carson, CU Alumni
Holly Gayley, Assoc. Prof., CU Boulder
Erica McNamee, CU Boulder Student
Kristen Aponte, Community member
Donalyn White, CU graduate and current CU Denver grad student
Karen Orona, Undergraduate student at CU Boulder
Claudia Corona, PhD Student, 1st Gen Latina Geological Sciences
William Meis, Past student, season ticket holder and supporter of CU
David Armas, ChBE undergrad
Tyler Murrel, CU Boulder Undergraduate
Jeffrey Carrillo, Undergraduate CU Boulder Engineering student
Rebecca Ward, Employee of CU
Brie Corsa, PhD student CU Boulder, Department of Geological Sciences & CIRES
Samantha Miller, CU Alumnus '17
Alexandra Michell, Graduate Student, CU Boulder Department of Geology
Josie Rudoff, CU Boulder Student
Maeve Rubin, CU undergraduate student
Leah Sauerwein, CU Boulder Graduate, Class of 2017
Ryan Glavor, Alumni
Reina Callier, Lecturer, CU Boulder

Emily Fairfax, CU Boulder PhD '19
Liza Wernicke, Graduate Student, CU Boulder
Mitchell Begelman, Professor, CU Boulder
Maria Rudolph, CU Class of 1988, Business
Dylan States, CU Boulder Student
Meaghan Monahan, CU Undergraduate Student
Andrew Stoecker, UCCS Alumnus, Class of 2015
Leslie Irvine, CU Boulder, Professor of Sociology
Emilia Madison, CU MA alumna, daughter of two CU graduates
Cailin Tinajero, CU Undergraduate Student
Brooke Moreilhon, Student, CU Boulder
Jenna Coffey, Biochemistry undergraduate
Francisco Salas, Fiske Planetarium
Shilpi Gupta, CU Boulder
Jessica Bornstein, CU Boulder, Graduate Student
Rebecca Minasian, CU Denver, Graduate Student & Alum
Michael Abel, Alumni and staff
Sommer Mullen, CU Undergraduate, Communication - CU NightRide
Rose Rivera, CU Student
Megan Roth, Graduate
Richmond Adufu, Student
Holly Satter, CU undergraduate
Giulia Corbet, Grad Student
Meredith Canode, Staff, CU Boulder
Jaki Lawrence, CU Alumn and repro rights advocate
Chris Bopp, PhD Candidate, CU Boulder
Donna Nickerson, Parent of CU Boulder student
Renee Sevy-Hasterok, Parent of a prospective incoming CU freshman
Taylor Martinez, Undergrad student
Brigitta Rongstad, PhD candidate CU Boulder
Connor Hill, Resident of Colorado
Paden Padula, CU Boulder student
Caleb Wexler, CU Boulder Undergraduate
Angelica Gutierrez, Undergrad Student
Theresa Corrada, Colorado resident
Gail Connally, Parent of CU graduate
Mallory Samora, Colorado Native, Mother of Student Incoming class of 2023
Elizabeth Vonau, CU Denver Alumna
Aimee Aron-Reno, CU Denver Alumni
Johnathan Stauffer, CU Boulder Graduate Student (APS)
Zachary Lamb, CU Boulder Alumni '17
Domnic Kiplangat, UCCS Alumnus
Lily Binswanger, CU Undergraduate Student
Keith Rabin-Hoover, Citizen and Taxpayer
Brian Neal, Alumni '05
Benjamin Foehr, Current CU Boulder Student and LGBT Community Member
Avery Tudor, Student
Emily Barker, CU Undergrad
Ajene Robinson-Burris, Philosophy PhD Student
Feliz Luna, UCCS Alumni
MacKenzie Murphy, Student

Asher Lummis, Student
Andrew Toal, UCCS Alumni
Mary Callahan, Alumni
Ryan Ruehlen, PhD Intermedia Art, Writing & Performance (CMCI)
Alicia Garcia, Undergraduate
Elly Lewis, CU Denver
Toni Dzinic, Former student
Sabine Schnabel, CU Boulder Student
David Rogalski, CU Boulder Staff
Jose Guardiola, Pre-collegiate Partner
Weipert Shawn, Current undergraduate student
Rohini Chandra, Graduate Student, CU Boulder
John Chambers, PhD Student, dept. of Biochemistry
Daniela Vergara, Research Associate
Lisa Funk, Parent of 2 CU graduates and an incoming CU freshman
Naiche Downey, Student and Employee
Bernadette Park, Professor, Dept of Psych & Neuroscience
Carmen Buttler, PhD student
Katherine Cornwell, CU Boulder, 1995
Max Wolpert, CU Boulder Graduate Student
Olivia Williams, CU student
Rebecca Jimenez, Biomedical student, UCCS
Spencer Bajcar, CU Boulder Student
Aaron Hurst, Geological Sciences at CU Boulder
Ryan Brady, CU Undergrad Student
Germán Alcalde De la Rosa, Cu Boulder Grad Student
Lola Gutierrez, Student - Cu Boulder
Anna Grundmann, CU Student
Amy Osatinski, CU Denver-MA, CU Boulder-PhD
Jim Herald, University of Colorado Boulder Alum-MKTG '01
Nicholas Villanueva, Faculty
Lauren Bauknecht-Tucker, CU undergrad
2182. April Ott, Computer Science undergraduate at CU Boulder
Aimee Kilbane, Instructor, CU Boulder
Parker Cunningham, CU Student
Robbie Singh, Undergraduate - Leeds School of Business
Meghan Brown, UND alum, native Coloradan
Madison Alter, CU Boulder Student
Stacy Clark, Boulder resident
Michael Minson, CU Boulder PhD Candidate - Biochemistry
Garrett Florey, CU Denver Alumni
Kristin Farnham, alumni and parent
Madeline Haimes, CU Boulder Undergraduate Senior
Hayden Marshall, CU Student
Doug Farnham, alumni and parent
Tricia Nguyen, MCDB
Akshaya Mohan, International student
Dreux Moreland, Alum & Donor BA/MA
Kathryn Doman, Concerned queer student
Kelsie Kracht, CU Boulder Student
Peter Farnham, student

Ana Contreras, CU Boulder Graduate Student
Lisa Stahl, CU alum
Ryan Cole, Ph.D. Student - Mechanical Engineering
Amy Forte, CU Boulder Alum ('89)
Emmalee Rutherford, CU undergraduate student
Jordan Hernandez, CU undergrad student
Misty Saribal, CU Denver Alum
Spencer Mittelman, Student
Mary Jo Stewart, Parent of a CU grad
Iman Suliman, TCU STUDENT (Former CU student)
Emmy Link, CU Boulder Environmental Studies
Elana Friedland, CU Boulder Graduate Student
Victor Longman, Student
Cait Stover, CU Law Student
Maddie Sturm, CU undergraduate student
Sheryl Highsmith, parent of CU student
Hunter Davenport, Graduate Student - Math
Elliot Charland, CU Boulder Student
Nicole Jacobsen, Student
Purnima Wagle, CU boulder undergraduate's family
Margaret Robinson, CU Student
Diana Flores, Alumn
Caroline Alden, Research Scientist, CIRES
Sydney Highsmith, Student
Corey Yonowitz, Undergraduate student (Neuroscience)
Dylan Koester, Graduate Part-Time Instructor, Graduate Student
Priscilla Hopper, CU Boulder Undergraduate Student
Lauren Byford, CU Boulder Student
Brittany Callin, CU Boulder Undergraduate
Corey Neu, Mechanical Engineering
Priscilla Murphy, Parent of undergrad student
Citlali Mendez, CU Boulder Student
Richard Warder, Student
Kelly Kochanski, PhD candidate
Gabrielle Trione, Graduate Student and CU employee
Rosemary Nussbaum, CU Boulder Student
Ben Joffe, CU Boulder student and employee
Caitlin Fine, CU Boulder grad student
Elena Hinkle, UCCS Staff
Baelee Winkle, Student
Angie Pagan, Independent / Family of Faculty
Sierra Stewart, University of Colorado Boulder, Department of History
Isaac Rivera, University of Colorado Alumni (Class 2018)
And Ware, CU Denver Alum
Tim Fabisiak, CU Boulder Alum
Allison Phillips, Student
aimee maravi, cu boulder undergrad 2022
Rose Stewart, CU Engineering Student
Danni Lopez-Rogina, CU Boulder Graduate Student
Beth August-Abbott, Colorado resident
Jackal Wagner, CU Boulder Student

Jeffrey Barnett, CU Boulder Student and Employee
Anne Bricker Lane, CU Boulder Alum
Nazanin Hoghooghi, CU Boulder
Sarah Kurnick, CU Boulder Faculty
Emily Gould, CU School of Engineering Undergraduate
Ciera Gonzalez, CU Law Student
Heather Williams, Boulder resident
Ingrid Valadez, Cu undergrad
Kolondja Thillot, Student
Hjordis Robinson, Student
Richard Webb Camp, Student, Soon to be alum and donor (not if Mark Kennedy is hired)
Zachary Foster, Alum and Staff
Fred Jones, UND
Maddie Angelino, CU student
Kimberly Pineda, Undergraduate Students CU Denver
Katia Zamorano, PhD Student, CU Boulder
Meg Fitz-Patrick, Student
Amanda Makowiecki, CU Boulder Graduate Student
Sophie Sileo, Student
Nicole Herrin, CU Denver staff and alumna
Lakshmi Lalchandani, Psychology and Neuroscience Alumna
Juna Rettig, Student
Dong Yang, CIRES, MCDB, postdoc
Tammy Specht, CU Boulder Alumni and current parent of a student
Eleanore Lewis, CU Denver student and CU Boulder alumna
Derek Lee, UCCS Student
Riley Patterson, CU Student
Tony Smith, CU Denver
Briana Santa Ana, CU Undergrad Engineering student
samantha maney, cu boulder student
Opal Langton, CU Boulder '22
Emily Majluf, CU Student Undergrad
Olivia Jones, Student
Kelly Kepler, CU Boulder Undergrad
Sara Falconer, CU alum
Roger Oberdier, Alumnus
Jonathan Morris, College of Music graduate student
Jim Bock, Alumnus
Tim Greeson, CU Boulder Staff
Nicole Peters, CU Boulder undergraduate student
Regina Bock, Senior auditor
Hinal Rathi, CU Denver Graduate 2019
Rachael Hoover, Alumna (2011) and current PhD student
Thomas Lundy, CU Boulder
W. Tad Pfeffer, INSTAAR & Dept. of Civil, Environmental, and Architectural Engineering, CUB
Samuel Pressprich, CU Boulder 14' International Affairs & Spanish CU Denver 17' BSBA Accounting
Joshua Morgenstern, CU Boulder Alumni
Josephine Fentriss, CU Undergraduate
Sierra Cantliffe, CU undergraduate
Vanessa Vazquez, CU Boulder Student
Julian Jurkoic, CU student

Cynthia Katsarelis, CU Boulder/Graduate Student
Sabrina Stern, CU Boulder student
Sara Sawyer, faculty, CU Boulder
Kevin Olivas, Student
Cheryl Hennesey, CU Boulder Alum
Jonathan Darnel, University of Colorado
Sean Okonsky, Undergraduate student
Justin Ansley, Former student
Richard Mcintosh, Dist. Prof. Emeritus, MCDBiology
Ari Groobman, CU Biological Engineering Undergraduate
Tenzin Dolma Olsen, CU Student
Lauren Barrett, Graduate Student
Patrick Mugabe, CU Denver 2019; CU Dental 2023
Shana Mercer, CU Boulder Staff
Micah Stemm-Wolf, Student CU Boulder
Samuel Bauman, Incoming Graduate Student
Lilian Luquin-Salazar, CU Denver student
Diego Caetano, CU Boulder alum
Kristin Coulon, UC Boulder parent
Rebecca Carrillo, Undergraduate student
Andre Gazdsg, CU Boulder parent
Bertha Bermudez, PhD Candidate, CU Boulder
Francesca Davila, CU Boulder Student
Priyanka Panati, Undergrad Student
Emma Levy, CU Boulder Student
Madeline Garrett, University of Colorado Boulder Student
Christina Cain, Staff, CU Boulder
Allen Zheng Zheng, Student, CU Boulder
Karen Crouch, Faculty, CU Boulder
Paige Murray, Alumni CU Law School
Gemma Webster, Alum BA Italian '03
Alisa Robinson, Lafayette, CO resident
Ryan Clune, Student
Angel Tran, UCCS Alumni, Class of 2018
Courtney Howell, Current CU graduate student
Beau Flournoy, CU Denver Alumus
Astrid Ellis, Parent of CU student
Elyse Himmelstein, CU Undergrad Student
Ken Bonetti, CU Boulder Staff
Gustavo Adrianzén, Society of Hispanic Professional Engineers (SHPE) Officer
Robert Wilson, Alumni - B.ENVD 2010
Brooke Boyd, CU Boulder Student
Cara Allen, CU undergrad
Rachel Slagle, CU Boulder Student
Kelsey Cody, CU Boulder Alumnus, MS & PhD
Gina Stinar, CU Boulder parent
Nancy Peterson, Community member
Gabriella Martinez, CU Boulder Alum
Benjamin Robinson, CU Student
Taylor Shank, Student
Halle Sago, CU Boulder Student

Jade Gutiérrez, Professional Research Assistant, Neuroscience and Psychology
Jay Ghosh, Student at CU Boulder
Kyle Boyle, UCCS Business Alumni
mary trione, Alumni parent
Steve Wagner, Parent of CU student Jack Wagner
Kaela Levine, Student, CU Boulder
Katy Putsavage, CU Boulder Alum
Saydie Sago, CU Boulder Graduate Student and Staff at CU Anschutz Medical Campus
Carlos Archuleta, Iphy, Chem, and biochemistry
Joe Cardiello, MCDB department Postdoc
2182. Esther Horowitz, CU Boulder Staff
Sydney Chinowsky, CU Undergraduate Student
Ryan OConnell, CU Denver PhD Candidate & Instructor; CU Anschutz Instructor
Dhivahari Vivek, UCD undergraduate student
Debbie Gould, CU Boulder Alum and Boulder Resident
Aparna Lobo, CU student
JoAnn Silverstein, CU Boulder Professor
K. Woodzick, CU Boulder PhD Student, Theatre and Performance Studies
Lorin Crandall, CU Denver MURP Alum 2018
Rachel Silverstein, Student
Helene Harlovic, CU parent
Timothy Weston, Cu Boulder
Mason Dobbins, CU Boulder Undergraduate student
Julie Cabacungan, CU Boulder Undergraduate Student
Linda Lawrence, Alumni class of 1986 and 1993
Claudia Woodman, CU Denver staff
Sharon Van Boven, CU Staff
Mikayla Gambell, Student
Parker Jones, Class of 2022
Caitlin Stokes, CU Boulder Doctor of Musical Arts Student
Christopher Connally, Retired, live and volunteer in Boulder County.
Gina Schneider, CU Student
Sydney Calhoun, CU sophomore
Jessica DiCarlo, University of Colorado Boulder
Swarnima Chaudhary, Colorado School of Public Health
Allie Hunter, Staff and CU Boulder Alumna
Anna Werner, Adjunct Faculty at Laney College, Oakland CA
Sweeann Moreno, CU - Denver - MA Humanities
Nicolas Broeking, 2014 Grad
John Erfman, Student
Kathleen Doherty, Parent of 2 current students
Sarah Mautz, CU Student
Adam Sangiolo, CU Boulder Graduate
Kinsey Miller, Undergrad Student
Margie Butler Shaw, CU Alumni and Parent
Jessica Nilles, CU Boulder DMA candidate
Lauren Cooper, CU Student
hsiang yeh, Colorado resident
Ruth Woldemichael, CU Boulder Student and Employee
Suzy Schecter, CU Boulder parent
Madison Daley, CU Denver Class of 2019

Chris Lo Coco, Person who recruits from CU Boulder
Robert Bowen, UCCS alum
Sean Weller, Current CU undergrad student
Stephanie Yokell, CU Boulder IAFS student
Kevin Peters, Alumni - 2011
Nancy Mora Domínguez, Student
Charles Martin, CU-Boulder Staff & Alumnus
Marisa Sobczak, alumni
Isobel Makin, CU Boulder student
Xaalan Dolence, CU Boulder Student
Adair Pattillo, CU Student class of 2021
Jason Johnson, CU Graduate
Troyann Gentile, UC Denver Faculty
Margarita Bianco, Associate Professor, CU Denver
Caroline Martin, CU student
Stephanie Tang, CU Boulder Undergrad, BA '19
Sophia Slane, CU Undergraduate Student
Brandon Nguyen, CU Denver Student
Grant O'Shea, CU Engineering Student
Jenna Kramer, Bachelor of Music
Sara Newman, Doctorate from CU Denver
Geneva Mattoon, CU Boulder Graduate 2013
Andrew Carrol, Masters Degree from CU
Katelyn Anderson, CU Alumni '17
Sophia Wonneberger, CU Undergrad Student '20
Dan Dessau, CU Professor Physics
William Skorski, PhD student, CU Boulder/INSTAAR
Cortney McGuire, CU Boulder Alum (undergrad and grad) & Donor - Dance Department
Tommy & Virginia Holeman, Parent of CU alumna, CU alumni, Boulder taxpayer
Joseph Schacht, CU Boulder alumnus
Marisa Westbrook, CU Denver Graduate Student
Mike Zawaski, CU Graduate student
Matty Henry, CU Denver
Kelsey Mills, CU Undergraduate Student
Michael Rush, Graduate Student
Asphodel Denning, Alumna
Mari Ortega, PhD Student Education and Human Development
Winter Roybal, CU Boulder Senior, CUSG Environmental Design Senator
Hon. Lara Larramendi, Former CU Boulder parent
Thomas Veblen, Distinguished Professor CU Boulder
Karina Hillman, Undergraduate student
Sally Nathenson-Mejia, CU Denver Assoc Professor of Education
Carlos E. Peña, CU Boulder - Leeds School of Business
Autumn Zemlicka, Student
Alex Koek, CU Boulder Student
Annika Kammerer, Alumn
Blanca E. Trejo Aguilera, CU School of Education PhD Student, GRA
Lizzy Corona, Cu student
Ashley Fisher, CU Boulder Alumni '18
R. Scott Summers, Environmental Engineering
Jonathan Raberg, Graduate student

Denise Fernandes, ENVS, Graduate student
Taylor Troisi, CU Boulder Class of 2020
Brandon Massey, UCCS Staff
Dexter Wheeler, CU Denver Alumna
Heidi Schulz, Parent of Sophomore CU Boulder student.
Hollis Fasbender, Past student
Cory Cranford, CU Alum and Grad Student
Annika Spetnagel, CU Boulder Student
Karen Tonso, CU Alum, MA, PHD...
Carol Olson, MA graduate
Soledad Anglada, UCCS Undergraduate Student
Megan Saks, CU Boulder Student
Keron Hoetzel, CU Alumni '13
James Faughnan, CU Senior, Communication and Art History
Carly Sless, Class of 2020
Christine Storm, CU Boulder Alumni
David Jáquez, CU Boulder '18
Tara Khan, Current Student
Caleigh Plymale, Student
Heather Coble, Colorado resident, educator, former CU staff member
Hannah Joy Bloom, CU Boulder alumni
Grace Turvey, CU Boulder student
Quinn Lekse, CU student
Steven Wilder, CU Boulder Engineering Undergraduate
Katie Turner, CU Boulder student
Norman Pace, CU Distinguished Professor Emeritus
Melinda S, Graduate student CU Boulder
Alana Vaughn-Phillips, Colorado resident
Shihao Dai, CU Denver Graduate Student
Andrew Kaplan, CU Boulder Student
Amina Ross, CU ALUMNI C/O 2002
Christopher Barnes, PhD Student in CMCI, Media Studies
Hayden Nix, CU Boulder Computer Science Grad
Elizabeth Padilla, CU-Boulder Alum
Marcela Perez, CU Boulder mom
Connor Dawson, CU Student
Felix Muzny, Instructor, CU Boulder
Taylor Shelafo, Undergraduate Student
Isabela Cubillan, CU Alumni
Nathan Abraham, CU Boulder Graduate Student
Alex Pelissero, Class of 2010
Kathryn Gafford, CU-BLDR-Alum
Lexi Milan, Undergraduate student
Kelsie McWilliams, CU Denver Alumna '14
Mary Rosenfield, Parent of CU-Boulder sophomore Rachel Rosenfield
Leo Borasio, CU Boulder Alumnus
Stefanie Oke, CU Boulder Student
Katherine Löf, previously CU Boulder student
Angie Escamilla, Student, UCCS
Anna Pope, CU student
Griffin Scherma, CU Denver Alumni and Master's Student

Allen Rozansky, JD/MBA '94
Miriam Sarwana, CU Denver Alum '14
Carson Hodes, CU boulder student
Sam Barth, CU Grad Student
Katherine Daniel, CU alumna
Katherine Hernandez, PhD student CU Boulder
2636. Logan Morse, UCCS Undergraduate Student
Brent Bridston, CU Boulder Student
Kathryn M. Costanza, CU Law Student
Emma Griffith, CU student
Hernan Lopez, CU Boulder Engineering Undergrad
Lucas Kolanz, CU student
Jennifer Clinton, CU student
Nate Harvey, Senior undergrad at CU boulder
Michael Ahrens, University of Colorado-Boulder Graduate Student and Military Veteran
Stephen Koester, University of Colorado Denver
Stacy Boland, CU Boulder Alumni and parent
Lauren Layton, CU Boulder Student
Brad O'Sullivan, Parent of future student
Melissa Eastep, Parent of admitted student & Colorado resident
Anna High, Family of alumni
Paloma Robles, CU Boulder Student
Linda Martin Smith, UCCS Lecturer/Alumni/Matrix Center
Marisa Cruz, Sociology Undergraduate Student
Carlee Ladesich, CU Undergraduate Student
Linda Best, Graduate CSU, Colorado resident
Kason Hall, Student
Monica Maly, CU Boulder Alum '18
Molly Hentzen, CU student
Ginger Lucas, cu boulder student
James Cohen, CU Boulder Graduate Student
Sari Grant, CU Boulder Parent, Colorado resident/taxpayer
Carolyn Brinkworth, Boulder County resident
Joseph Stanley, CPCE 2012 UCD Alum
Hayla Wong, CU Boulder Alum
Lora Roberts, Alumni
Isaiah Otero-Tercero, Student/ Employee
Ariel McPherson, Graduate Student University of Colorado Colorado Springs
Craig Massey, CU Alumnus '13
Nathan Braunstein, CU Boulder Engineering Student
Madison Howard, CU Denver student
Laurel Amsel, CU Alum and Staff member
Amorina Lee-Martinez, CU Boulder PhD Student, ENV5
Brianna Leyva, Undergrad, University of Colorado, Colorado Springs
tyler mandel, cu 2020
Jeremy Darling, Faculty, CU Boulder
Reed Moseng, CU Boulder '18
Emily Martin, CU Graduate Student
Theo Horesh, CU Boulder MA Philosophy
Nick Champion, CU Graduate Student
Jordana Rothberg, CU Undergrad

Marisa Crandall, Parent of CU Boulder student
Audrey Campbell, CU Alumni 2012, BA.- UCD Alumni 2016, MA.
Brian Robb, CU Boulder Graduate Student
Caitlyn Stewart, CU student
Sarah Newman, Graduate Student - CU Boulder
Emma Cohen, CU Boulder Chemistry Major
Judd Schiffman, CU Boulder alum & Lecturer
Audra Barber, Graduate student communication discipline
Chloe Insalaco, Student
Kimora Laird, CU Boulder Undergrad
Paige McEvoy, CU Denver Grad Student
Sonia Abraham, CU Boulder student
Megan Bettenberg, CU Boulder Alumni (2017)
Anna Potsch, CU Boulder Alumni (2016)
Sarah Halpern, CU Boulder Alumni
Samantha Matalone Cook, MAT, Educator & Author
Simon Reed, CU Student
Charron Johnson, Community member
Robert Bettenberg, Father of Alumni/Donor
Griffin Tobey, CU Boulder Student
Bryanna Shaw, CU Denver Graduate Student
Aachey S. Jurow, University of Colorado, Boulder
Jaime Kirtz, CMCI PhD Candidate & SSHRC fellow
Barbara Taylor, CU Denver grad
Allison Willey, UCCS Undergraduate Student
Akane Orlandella Ogren, CU Denver Alum
Christina Hughes, CU Denver Alumni
Lisa Schultz, CU Law Faculty
Tara McMurtry, Graduate student, CU Denver
Kim Strong, CU Boulder PhD Candidate
Sagar Parikh, Taxpayer
Jimmy Miranda, English Department
Andy Podolske, Parent of CU Sophomore
Kayla Shock, English major, UCCS
Michael Buckley, CU parent
Estevan Flores, Ph.D., Former Assoc. Professor, CU Boulder
Brian Sevier, CU Boulder Alum
Sabrina Perry, CU undergrad, college of Arts and Science, Business School
Emelia Alvarado, CU Springs Alumni
Vincent Preti, CU Boulder Alum 2016
Marie Motte, Parent of CU Alumni
Emily Reaser, Project Manager, CU Anschutz
John Gaffney, CU College of Music Student
Helena Regan, Current Student
Colin Ackerman, Ph.D. Media Studies '19
Angela Parikh, Friend of CU alum and faculty
Todd Ahlenius, CU Boulder Alum
Brittany Anderson, CU Boulder
Darci Knight, CU Boulder Alum Class of '84
Suzanne Wastier, CU Boulder parent
Dawn Grapes, CU Alum, Ph.D. 2012

Michelle Kavesh, Parent of current CU student
Jessica Green, CU Alum
Leslie Thornton, CU Boulder Alumni
Christopher Pauli, University of Colorado - Research Associate
Maddie Stensrud, Undergraduate, Computer Science
Julie Beattie, CO Resident
Courtney Leafgren, Former student
Rachael Brock, Alumni
Juli Alvarado, Alumni CU 1986, 1995
Jennifer Heinzelman, Parent of CU-Boulder student
Thomas Bonn, PhD Student, CU Boulder
Max Janowsky, Colorado Resident
Rhonni Lee, UCCS Student
Jason Velarde, UCCS 2016 Graduate
Kathryn Herbert, CU Boulder student
Karen Michelson, CU Boulder resident and parent of current student
Samantha Da broi, CU student - psychology
Daniel Sikkink Johnson, Graduate Student - CU Denver
Maureen Sullivan, CU Boulder Alumni
Sara Taketatsu, CU Boulder Undergraduate
Marla Adams, CU Boulder Geography and EBIO
Emma Breitman, Undergraduate Student - Women and Gender Studies
Ellis Aune, Chemical and Biological Engineering
Katelin Gabelman, CU Alum '10
Cassidy Haas, CU Boulder Student
Maggie Taylor, CU Boulder PhD Candidate
Katherine Ito, Student
Matthew Childers, Current Leeds MBA student, father, and leader of Soldiers
Frances Witt, CU Boulder Student
Shannon Vyvijal, CU Boulder undergrad, Sociology
Magdalena Castillo, CU Boulder Undergraduate
Miranda Manfre, Sister of Student
Alexis Assante, CU Boulder Student
Cathy Hagenbaumer, Concerned citizen
Amelia Lindsey, CU Boulder undergraduate student
M. Franci Crepeau-Hobson, CU Denver Associate Professor
Heidi Schaub, concerned citizen
Anne fitzhugh Coughlin, Daughter sister and aunt of CU graduates. Colorado resident
Priscilla Laskey, CU Boulder alumni 1999
Eleanor Hodgson, Student
Michael Sechman, Graduate Student
Erick Gudvangen Sherwood, CU Boulder Student
Eriko Yatabe-Waldock, CU Boulder parent
Sara Allen, DO, CU Denver graduate, class of 2006
Erin Clark, CU Boulder Parent
Madison Guthrie, CU Denver Student
Sam Rachmil-Etter, Student
Huikang Ma, CU Boulder Alumni
Nicole Sager, CU Denver Faculty
Shelley Zion, Alumni
Paul Quist, Staff CU Boulder Arts and Sciences

Dr. Courtney Prusmack, SEHD doctoral program leadership for educational equity
Lisa Schwartz, CU Boulder staff
Jacob Hofheimer, CU Student
Margaret Manfre, CU Alumni
Elizabeth Marr, Community member, spouse of faculty, mother of LGBTQ former CU student
Rachel Eng, CU Boulder Alumni
Audrey Pollack, Parent
Courtney Prusmack, UCD SEHD Graduate doctoral program leadership for educational equity
Mathias Gruber, CU Boulder undergrad
Caroline Smith, CU Boulder
Holly Canfield, CU Boulder graduate 2017, CU Denver grad student- current
Helen Cohen, Parent
Justin Lightfield, CU Denver graduate student
Ana Langmead, CU Boulder Student and Employee
Stephanie Moyer, CU Student
Hannah Reasbeck, UC Graduate 2020
B. Jason West, Graduate Student, CU Boulder
Rachel Sheraden, Undergraduate Student
Holly Lebsack, Parent of CU Boulder Student
Scott Mackintosh, CU Boulder Alum
Barbara Heverly, CU Boulder grad 1982
Terri Mullan, Current CU student parent
Jason Haggard, Colorado resident and voter
Reilly McClure, CU Boulder Undergraduate
Sam Serra, CU Boulder Mathematics Undergraduate
Norberto Valdez, Alumni
Orin Hargraves, Lecturer and former PRA, CU Boulder
Holly Froeschner, CU Boulder Alumnus
Rebecca Wartell, Instructor, Jewish Studies
Kate Turner Jacus, CU Boulder Alumna
Maura Wilson, 2005 graduate with a BA in Communication
Julie Patel, CU Parent
Jason Valdez, Colorado resident and voter
Shirley Weigl, Parent of freshman
Samir Patel, CU Alumni/Parent
Kyla Dyer, CU Boulder undergrad
Sheryl Levart, Alumni CU Boulder
Amy Teufert, Alumna
Douglas Sternberg, Undergraduate Student
Kelsi Madden, Alumni
Ashley Miller, CU alumnus
Erica Kuerbis, Parent of incoming CU Boulder student
Noelle Irrland, CU Undergrad Student
Denean Hill, Staff, CU Boulder
Jayna Davis, Alumna and current employee
Graham Foust, Colorado resident
Margaret Barnett, Alumni
Sebastian Bielski, Undergraduate Student
Sherlyn Keiling, CU Alum
Alex Jimenez, UCD Comms graduate (2011)
Maya Greenstein, CU Boulder Undergrad

Laura Schmuldt, Concerned citizen
Ben Eisenberg, CU Alumni '08
Matthew Bedeaux, CU Student
Troy Burke, Staff - Sustainability, Environment and Energy Community
Panchali Walford, CU Boulder Alumni
Surabhi Nair, CU Alum 2018
Gabrielle Bunch, Prospective Student
Noelle Windesheim, UCCS undergraduate student
Brezane Ruiz-Smith, Undergraduate at the University of Colorado at Colorado Springs
Jason Warrick, Student
Stephen Stein, Associate Professor, University of Memphis (BA & MA, CU)
Nathaniel Mathews, Applied Mathematics graduate student
Nick Passanante, Alumnus (PSCI,SOCY '09) and Donor
Ian McClain, CU Boulder Alumni
Renee Bielski, Parent of current CU Boulder student
Hadleigh Swarts, CU Student Government
Maya Livio, PhD Candidate, CU Boulder
Mohra Pannier, Student, CU Denver
Isabella Da silva, Student
JP Merz, CU Boulder Alumnus
Chase Nelson, Engineering Student
Melisa Demirel, CU Boulder Student
Madison Webb, CU Boulder undergraduate student and employee
Erica Acton, Prospective Graduate Student
Ariana Ortiz-Stock, Arizona State University
Brie Mondragon, CU Denver
Noah Zucker, CU Undergraduate
Olivia Booth, Undergraduate Student
Connor Burt, Alumnus BA '12, MS '15
Debra Freeman, CU Boulder Parent
Anne Oliver, parent of a current CU student
Alex Burger, Student
Chloe Koo, BCHM CU Boulder 2018 Alumni
Laura-Elena Porras, Student
Miriam Kyzer, Colorado resident
Laura Freeman, CU Boulder Alum
Elizabeth Ohringer, Parent of an alumni and current student
Lucian Burt, Alumnus '79
Bethany Weaver, UCCS student
Katie Lawrence, CU Supporter
Angelica Smyrnios, Student, CU Boulder
Kathy Vyvijal, Parent
Laurel Smith, Prospective MENV student and Boulder resident
Lindsey Hamilton, CU Denver Psychology Faculty
Kira Hachtel, University of Colorado, Boulder Alumnus
Sarah Bond, Colorado resident
Jonathan Martin, CU Alum
Tracy Humphrey, CU Staff
Phyllid Shinbane, Parent
Eleanor Landsbaum, Alumna
Lily Mattingly, Student

Phyllis Shinbane, Parent - CU Boulder
Garrett Edwards, CU Boulder Biochemistry graduate student
Mark Shinbane, Parent - CU Boulder
Heather Dunn, Parent
Sherissa Voss, CU student
Kira Johnson, CU Boulder Student
Julie Moylan, Parent of CU student
Victoria Orta, Student
Berkeley McCarthy, Cu student
Colin Rickman, CU Boulder Alum '08 & '12-Boulder County Resident
Sidney Wach, CU boulder student
Aaron Clauset, Associate Professor, CU Boulder
Madison Owens, Student
Adria Batt, CU Boulder Alum and Former CU Boulder Staff Member
Caroline Weber, Alumni
Sarina Nichols, Incoming CU Boulder Student
Kathleen Ryan, University of Colorado Boulder
Christian Clayton, CU Boulder Alum '96
Mario Puccinelli, UCCS alumnus (2017)
Randie Cloutier Chaine, Parent
Marjorie Schaffner, Ph.D., Former University of Chicago Professor
Magdalena Landa-Posas, Alumni
Louis Nunez, Current CU undergraduate
Erin Richards, CU Boulder Graduate Student
Jesse Hines, CU Boulder Student
Jordan Anderson, Cu Boulder
Hillary Burke, CU Boulder graduate 2013
Kristin Pulatie, 2003, BA - Psychology
Aidan Haley, Partner to PhD Student Jessica Dicarlo
Neva Satter, CU Boulder parent
Dawn Reimer, CU Student
John Satter, CU Boulder parent
Laura Neal, Alum
Sunny Garcia, CU Denver Undergrad Student
Lindsey Gallowicz, Student ENVS & PSCI '19
arthaya nootcharas, former graduate student / visiting artist lecturer
Tiara Stanley, Cu Student
John Larsen, Former UND student
William Pollauf, CU-Boulder staff, retired
Vikki Crystal, Geological Sciences
Tim Stalker, Staff
Grace Hackett, Student
Avery Bell, CU Boulder Student
Mignon Macias, Staff
Caroline Kelly, CU Boulder Undergrad Student
Gretchen Nolan, CU Parent, CO Resident
Hailey Zock, Law Student
Michael Procko, B.A. EBIO - Class of 2018
Nancy Paricio, CU parent & UCD alum
D. J. Paricio, CU alum
Elisabeth Hawksbee, Staff/Alumni

Matt Scheberle, PA-C, CU Boulder Alumnus; UCHSC Department of Psychiatry (CMHIP)
Caitlin McPherson, CU Undergrad
Justin Moritz, CU-Boulder Undergrad
Lucy Van Kleunen, CU Boulder Graduate Student
Egemen Kesikli, CU Alumnus
Emily Sandoval, University of Colorado '15
F Mwangi, CU parent
Michael Forte, CU Boulder Alum '89
Stephen Wong, Undergrad/Graduate Degree Holder
Caroline Conzelman, PhD, University of Colorado Boulder faculty
Emily Gleason, CU Boulder School of Education Visiting Associate Professor
Stacy Walts, CU Alumni '98
Miguel Alvarado, Cu alumni 1990
Kelly Ladyga, B.S. Journalism '86
Tom Krebs, Staff CSU School of Music, Theatre, and Dance
Jessica Hoehn, PhD student, CU Boulder
Margaret McCulloch, Colorado resident (parent of alumnus)
Audrey Bartus, Former student, Denver resident
Katharine Scanlon, CU Boulder student
Katie Franks, CU Boulder Student
Matt Barsoum, UCCS Alum and Staff
Sophie Choubai, CU Boulder Student
Dennis Keller, CU Engr Alum '98
Morgan Wilkinson, CU Student
Audra Jones, Independent
Whitney Davidson, CU Boulder IPHY '18, CU Anschutz Medical Campus DPT
Brandon Sundahl, 2018 Alumni
Maggie Rosenau, CU Boulder Graduate Student
Briana Raposa, UCCS, Undergraduate
Kalliope Loudenburg, CU Boulder student and employee
Jennifer Nemeth, parent of student
Sabitra Niroula, Cu Denver
Steven Dunbar, CU Alum and Parent of CU Students
Eric Zilling, Parent of a CU student
Edith Presler, Boulder resident, CU Denver graduate student
Jessica Frankel, City of Boulder resident
Beatriz Avelar, Undergrad student UCCS
Todd Johnston, CU Boulder
Lynn Wells, Parent CU student
Richard M Wells, Cu Parent
Barbara Peters, CU parent
Rachel Halmrast, CU Student
Sarah Zendle, CU Undergrad
Maddy Cohen, CU Undergrad
Joseph Ryan, Faculty
Olivia Bode, Student at CU Boulder
Christopher Stevens, Freshman parent
Cindy Parsons, RN and Mother of CU alum
Noreen Gul Khan, Graduate student
Emily Shelton, CU Alumni Class of 2017
Kathryn Meyen, CU Alumni 2016

Caden Macfarlane, CU Alum
Kalyn Heffernan, CU Denver alumni - mayoral candidate
Harper Powell, CU Student
Lesley Renneker, Student
Suzie McConnell, Parent of CU student
Liliana Smith, Incoming freshman, who still has time to change her mind
Rachel Bercovitz, Former fellow at CU Anschutz
Ali Vogt, CU Boulder Alum
Calvin Voong, Graduate student - CU Boulder
Keith Julien, Professor, CU Boulder
Todd Conklin Jr., CU Undergraduate Student
Kimberly Bowman, CU Boulder Alumna
Jade Ponder, CU Boulder Undergraduate
Isabel Knott, UCCS student
Sean Eberlin, Alum
Aden Stern, CU Sophomore
Natalie Melka, CU Boulder Student
Karen Ramirez, Faculty, Miramontes Arts and Sciences Program, CU Dialogues Program
Mary Claire Rizzardi, UCCS Alum '18
Olivia Luyties, Biochemistry PhD student
Mathew McConnell, CU alum and Associate Professor, University of Arkansas School of Art
Cynthia Mews, CU Boulder - parent
Marta Carter, Parent if CU student
James Di Giovanni, CU Boulder Alumni '18
Chloe Schmunk, CU Undergrad
Kelly Gehring, Undergrad student
Christine Bouchard, CU Denver Alumna
Tony Johnson, CU Boulder Undergraduate
Andrew Flatt, CU BA 1992
Janelle Kramer, Alumna, Contract Employee
Zach Eliason, Undergraduate- UCCS
Jeffrey Bush, CU Boulder PhD Candidate - Education
Jena Reddy, CU Alumni (Graduated 2017)
Brian Jackman, CU Boulder CS Student
Elise Bradley, Local
Caroline Driscoll, CU Boulder Alumni
Kathryn Wingard, CU Boulder Alumna
Wen Heng, CU Boulder Alumnus 2017
Kathleen McGuire, Graduate Student & Laboratory Instructor
Jennie Paine, Grad student, CU Boulder
Kevin Austin, CU alum
Phurwa Dhondup, Graduate student, CU Boulder
Alex Davis, PhD Student
Matthew Goodman, CU Undergrad
Sarah Frank, Alum, class of 2017
Hannah A, Cu boulder student
Will McKay, CU Undergrad
Devin Roush, Graduate Student, UCCS
Phillip Croft, CU Boulder Undergraduate
Sean McDonough, CU Senior
Malea McKeown, Alumna

Carol Keeley, former CU instructor, current Boulder homeowner/taxpayer
Andrew Chapman, Lecturer, CU Boulder
Shane O'Brien, Alumnus
Margaret Johanna Woelfel, CU Boulder Alumna
Jane Tabachnik, Undergraduate
Tom Morgan, Veteran Undergrad, Geography
Theresa Kelly, Parent of CU Boulder student
Shankar Ayyalasomayajula, Concerned citizen
Adam Coleman, CU Boulder Graduate Student
Sylvia Mcgee, Cousin to one of the students
Sean Houlihan, MCDB Alumnus
Mason Rubin, Alumnus Leeds 2012
Elisabeth Arnould-Bloomfield, Associate Professor, CU Boulder
Annie Lell, CU undergrad
Courtney Sherwood, CU Undergraduate
Jennifer Tostlebe, CU Boulder Graduate Student
Tessa Smith, CU student
Nadezhda Vovk, 2012 Alumni and staff
Gianna Adducci, CU student
Hannah Gamber, Boulder county resident
Daniel Boyd, Visual and Performing Arts Undergrad Class of 2019
Arianna Jones, CU Undergrad
Scotta Larsen, Parent of a future CU student
Diane Rabson, CU library staff 1980s-1990s
Rena Ricke, Sociology and Anthropology major
Jen S, Alumni
Gailyn Wink, Alumnus-Law School '99
Kate Spengler, CU Alumni '02 Law & '98 Envir.Studies
Simon Kuebler, Research Fellow CU Boulder
Ellen Lewis, Alum, CU School of Medicine Residencies
Hayley Banyai-Becker, University of Colorado Alumni
Giovanni Rodriguez-Avitia, CU student
Adam Grabowski, CU Student
Jane Waterman, CU Law Student
Kristin Rozansky, JD '94
Angela Chavarria, CU Denver Undergrad Student
Margaret Coughlan, CU Buff Club Member
Brenna Nelson, Student
Eryn Taylor, Graduate student
Elizabeth Nguyen, UA alum
Emily Milla, CU Undergrad
Sophia Harding, CU Boulder Student
Thomas Blomster, musician with a masters, father was CU professor
Carlotta Downey, CU Boulder student
Zach Matta, CU Boulder Student
Nicole Cattin, CU Student
Julia Kendrick, CU Boulder graduate student
Eric Goodman, CU Boulder Student - History
Amber Arline, CU Boulder student
Jed Brown, Assistant Professor
Bennet Forsyth, CU Boulder Student

Maryah Lauer, CU Alumna
Felicia Pless, Community member
Harshwinder Kaur, CU Boulder Alumni
Patrick Ringsby, CU Alum MCDB 2016
Sally Robertson, CU Boulder Alumna
Kyra Mowbray, Student
Austin Borth, UCCS Undergraduate student
Joseph Craver, CU Law Student
Sara Jane Do Giovanni, Parent of 3 CU students
Giovanni Venzor Melendez, RA, Research Assistant, CU Class of 2019
Jennifer Gross, Anschutz Campus/Public Health '11
Jeff Hart, BSBA, CU Denver, 1978
Meghan Gobuty, Cu Boulder Student
Emmanuel David, CU Boulder Alum & Faculty
Vy Pham, Alumni
Katie Peshek, Speech Language Hearing Science Kappa Alpha Theta
Charles Musiba, CU Denver
Sydnie Acler, Texas A&M University- My best friend goes to CU Boulder
Jack Dorfman, Student
Clara Smith, CU Boulder Alumna, staff & instructor
Cam Schubert, CU Boulder Alumnus
Katie Gelfand, CU Student
3051. Mel Zhang, Geological Sciences Graduate Student
Lori Peek, Professor, Department of Sociology
Morgan Bumby, CU Boulder Student
Tobi Brenner, CU Denver Alumni - Class of 2017
Ruthie 7hl, Parent of CU student
Alex Schultz, Student, UCCS
Alyssa Compton, Student
Alex Nguyen, Student
Katie MacDonald, Alumni - Class 2001
Margaret Tobias, CU Boulder Graduate Student
Susan Piccone, Alumni
Penelope Sanches, CU Boulder Undergrad Student
Matt Stys, UCCS Alumni, Class of 2016
Aaron Malone, Grad student, CU Boulder
Jerry Piccone, CU Alumni
Ryan Lolar, CU Law Student
Ali Medina, CU Denver Grad Student
Lynn Kalinauskas, CU DENVER lecturer and CU Boulder parent
Walter Kappler, 2017 Undergrad Alumni
Larisa Wilder, Cu alumni
Liz Martens, CU Student
Isabella Greischel, CU undergraduate
Tanghid Rashid, CU Student
Samuel Garelick, CU Boulder Alum
Bianca Barrios, CU Boulder student
Soo Rhee, CU Boulder
JB Cannafax, CU Law Alum
David Hekman, Leeds School of Business
Nate Fristoe, Community member

Evan Williams, Undergraduate
David Guzman, Undergraduate student, UCCS
Anne Sciannella, CU Parent
Amanda Buck, CU student
Gemma Donovan, CU Boulder Student
Ricardo Rojas, Parent of CU Graduate
Jonathan Belcher, Graduate Student
Amanda Ta, CU School of Dental Medicine
Adeline Parham, CU Law Student
Seana Lee, Parent of CU Freshman
Gordon Stock, Law Student
Mackenzie Olesen, CU Boulder Undergrad
Alex Watkins, Faculty, CU Boulder
Caitlin Themann, UCCS Undergraduate Student
Kloe Lee, CU Undergraduate Student
Brittany Barefield, CU Student
Kristen Forrest, CU Boulder Undergrad
Wesley Tran, CU alum class of 2017
Mark DuCharme, Community member
Ann Stokes, Parent of accepted CU student class of 2023
Frank Oden, Student, CU Denver
dan kaufman, Associate Professor of Philosophy CU Boulder
Chris Griswold, CU boulder alum
Jennifer Roberts, CU Alum
Renzo CAVALIERI, CSU professor
Nancy Lawrence, Ph.D., CU Boulder, 1994
Elisabeth Gordon, CU Undergraduate
Binh Phan, Cudenver Graduate Student
Kisori Thomas, CU Boulder Alumna
Jessica Egan, Graduate student
Eileen Monyok, CU Anschutz Alum
Zack Pyle, CU Alumni Class of 2013
Linnea Mendoza, CU Boulder Alumni Class of 2017
Christoph Stefes, CU Denver, Political Science
Kyle Kuechle, Student, UCCS
Amelia Larimer, UC Denver Alum 2018, UC Boulder Alum 2009
Simon Egerton, CU Boulder Student
Caleb Carr, CU Denver Alum 16'
Andy Kerr, Alumni, former legislator
Kathryn Lavin, CU alum
Dominique Zinserling, UCCS student
Hannah Grage, CU undergrad student
Maria Colton, Current CU Undergraduate Student
Michelle Albert, CU Boulder faculty
Dave Walter, CU Denver
Victoria Patterson, UCCS Alumna
Hanin Abu Amara, CU Boulder Student
Kate Baca, CU Boulder Graduate Student
Kenneth Hansen, CU Student Boulder Community Member
Natalie Afshar, Undergrad student
Jennie Wheless, Former CU student/ current MSU MSW candidate

Claire M Hay, University of Colorado, Denver, student
Aaron Aboaf, Graduate Student
Douglas Yoshimura, Undergraduate student
Lena Haddad, Business student
Andrew Komitor, Freshman
Thuy Trang, CU Boulder Alum
Amelia Sanchez, CU Anschutz Student
Derek Baker, Future CU Boulder Student
Rachel Rosenfield, Student
Cheryl Jenkins Rogers, CU Boulder Alum
Lily Falk, Independent
Caroline Adams, CU Undergrad
Kate Carniol, Student
Austin Talley, CU Denver student
Scott Chamberlin, Professor, Art & Art History, CU Boulder
Holly Sroymalai, CU Boulder Alum & Boulder Resident
Andrew Dudley, CU Alumni (2018)
Jeri Shepherd, UCCS Alumna, Class of 1980-BA Political Science
David Villalobos, UCCS student
Gina Malecha, CU Boulder Alum/CU Boulder Parent
Jacob Hough, CU Student
Isabella Oremus, Undergraduate Student
Todd Kremer, CU Undergrad
Gabi Bartmann, CU Student
Cooper Tollen, CU Law Student
Rachel Wilcoxson, Former employee of 11 years, queer WOC
Gabby Christy, CU undergrad ATOC
Yvette Hyater-Adams, Concerned Parent of CU Graduate Student and a prospective PhD student
Matthew Brett, Alumni class of 94
Loren Matilsky, CU Boulder Graduate Student
Mekayla Beaver, Boulder resident / CO tax payer
Kaitlyn Patzer, CU Boulder Alumni
Rachael Wiggins, CU Student
Matthew Simonsen, Colorado Law, Class of 2019
Joelle Cicak, CU Boulder Graduate Student in Art Practices
Anthony Levy, Alumni
Nhi Ngo, CU Boulder Alumna
Bingjuan Xiong, CU Boulder Alumna 17'
Alexandra Romanova, CU Boulder graduate student
maddy rubinoff, cu student
Michael Byars, CU Boulder alum
Rebecca Hernandez, CU Denver undergraduate student
Grace Snow, CU Student
Tayler Branson, Student
Yiju Roni Chen Maloney, Boulder resident
Christopher Brown, CU Boulder Alumni 2000
Xenia Mathys, CU student
Marcy Saude, CU Boulder Alum
Rylee Avila, CU Denver Student
Hewan Kassa, Cu Boulder student
Weiliang Sun, CU Boulder

Hannah Savage, CU Boulder Student
Melissa Lujan, 1993 BS -Finance CU Colorado Springs
Emily Norbury, CU student
Anna Foley, undergrad student
Alex Kirby, UCCS Student
Dianne Lesley-Neuman, MA Linguistics, 2007 Alumnus
Evangelique Lopez, CU Boulder Undergraduate
Jasmine Frescaz, CU Boulder Undergrad
Brigid Bardsley, CU Student
Kyle Kapaun, Alumni B.ENVD 2017
Dawn Howell, Parent of a current student
Jordan Hugh Sam, Grad student CU
Emma Bray, CU Boulder Undergrad
Tali Harif, Prospective CU student
Justin Lovell, Integrated physiology and CU boulder affiliate
Chaitan Walia, CU Student
Melia Morris, student, CU Boulder
Mara McLaughlin, CU Boulder Student
Francesca Huth, CU Boulder Undergraduate Student
Sonya Livitz, Alumni
Itzel Orduna, CU Boulder Student
Charlie Schmidt, Undergrad junior; this dude sucks so bad
Danielle Glover, CU Denver '07 and '14
Isabel Kramer, CU student '23
Anne Murdaugh, Concerned Colorado citizen
Brady Zerr, Colorado Resident
Alice Long, Alum CU Boulder '07, UCD '11
Mikaela Jacoby, University of Colorado Boulder Student
Jana Everett, Emeritus Professor, CU Denver
Elizabeth Biniashvili, CU Boulder Undergraduate
Thomas Donohue
Polly Bugros McLean, Faculty UCB
Fabian Ruperti, International Alumnus
Jenny Primm, CU Boulder Staff
Jason Estrada, CU Boulder Alumni '00
Radhika Nath, PhD
Nuha Shariffhuddin, CU Senior Undergraduate
Debbie Turvey, CU Parent
Sonam Nyenda, Alumni
Kathleen Clark, CU Denver and Boulder alum
Judy Vander Molen, CU Alumni 1986
Wilson Scarbeary, Treasurer, Colorado Law Class of 2021; Alumni, CU Boulder Class of 2015
Johanna Leyba, CU Denver Alum
Cole Hosack, Student- ENVS
Debra Schor, Parent
Jane Henderson, Wife and parent of CU Alum
Julie Sullivan, CU parent
Karleigh Dahle-Melsaether, UCCS student
Erika Gulija, CU Boulder Alumni
Luciana de Oliveira, University of Miami, Florida
Taylor McDonald, CU freshman

Ellyn Spetnagel, Student at CU Boulder
Baylee Hughes, Graduate Student
Gonzalo Serrano, Colorado resident and voter
Kaeli Waggener, Student at CU Boulder
Hithaishini Kodicherla, CU Denver Alumni '17
Annie Davis, CU alumni '18
Laura Maguire, CU Boulder graduate student
Leslie Merrill, Alumni
Jennifer Jefferson, CU Denver Alumni
Jennifer Newman, Parent CU Graduate 2019
Jessica Kingstrom, Student UCCS
Katie Stirling, CU Boulder Undergraduate Student
Vivian Shyu, CU Denver Faculty; CU Boulder parent
Anna Holdbrooks, CU Alumni
Ernesto Rodriguez, CU Denver Alum
Mimi Engel, CU BOULDER faculty
Kaitlin DeWulf, Colorado Law Student
Ellwood Ross, Student
Rebecca Newton, BSN, CU health sciences center alumni
Sirisha Mahesh, CU Denver Anschutz
Nickoal Eichmann-Kalwara, CU Boulder Faculty
Raymond Smead, Concerned citizen of Boulder CO
Nichole Ridenour, Alumna
Morgan Mackey, CU Denver Alum '17
Amanda Kay, CU Boulder Alum '18
Jamie Hodgkins, Anthropology CU Denver
Dawn Richardson, CU Denver Alumni
Jennifer Anderson, Parent of CU Student
Julie Calcao, Mother of CU Student
Chris Calcao, Father of CU Student
Wiladine Eggerman, Boulder Citizen 40 years. Past CU student.
Kristina Kahl, CU Alumnus
Stephen Miller, M.D., retired, interventional radiologist
Joan Gabriele, CU alumna and current staff
Heidi McCann, CU Boulder Alumni & Research Faculty
Margaret Hardaway, CU Boulder Alum - Business School 1985
Rachel Frick Cardelle, Alumnae, CU Boulder class of '86
Melissa Slater, Alumni CU Boulder '06
Luke Nordgren, CU Undergraduate
James O'Brien, UCCS Business Undergrad 21'
Lindsey Gross, Alumni
Aiden Mitio, UCCS
Sheila Rosen, Parent of CU freshman
Tamdin Wangdu, CU Alumni
Kathy Partridge, CU Boulder Class of 80
Dara Schenck, Student
Kathleen Heiman, CU Boulder parent
Rosie Cain, CU Boulder
Linda Davis, Mother of current CU student
Lisa Widdekind, CU Denver SPA
Susan Knudten, CU Anschutz staff, mother of CU Boulder grad

Shane Simmons, Concerned Citizen
Matthew Mejia, CU Denver Alumni, current SOM Staff
Marcela Cervantes, CU Boulder Alumna '11
Jazmin Munoz, UCCS Alumna
Christine Matthews, Alum and Parent
Alex Rybchuk, CU Boulder, PhD student
Scott Barto, CU Boulder Undergraduate
Jon Nordgren, Parent of CU student
Elizabeth Marics, Boulder community member
Raj Chitturi, CU Student
James Boyd, CU Boulder Class of 2020, Women and Gender Studies, LGBTQ Studies
Nancy Cain, Parent of CU student; class of 2019
Cheryl Reeburgh, CU Alumni
Ingrid Wagner Walsh, MS, Museum and Field Studies '01
Lisa Strassburger, Parent
Lisa Schwartz Ogle, Prospective CU parent
Allison Glover, Ph.D., Lecturer SPANPORT
Jennifer Benson, CU Law alumnus
Alta du Pont, CU Boulder Graduate Student
Allison Glover, Lecturer CU Boulder
Chadd Hird, Alumni
Valerie deGroot, Alumni
Sean Van Portfliet, Alum
Monica Badgett, Resident-Higher Ed Liaison
Benjamin Brittain, CU Law Student
Priya Jha, CU Alum - 2001
Timothy Zych, Colorado resident and CU supporter
Katie Clark, CU Boulder Staff
Jordan Pault-Babeon, CU alumni
Jack Shirley, Friend of CU Boulder students
Renata Ryan Burchfield, CU Boulder Ph.D. Student
Marisa Exnicious, CU Student
Nicholas Kolesky, IPHY and SOCY student
Hannah Strassburger, Undergrad
Robert Cox, Alum, Class of 67.
Mollie Leone, Alumnus
J. Welch, Leeds MBA alumnae
Katie McQuie, CU Boulder Engineering Alumna '18
Kevin Stockton, Alumn. '14
Kyle Rasmussen, Current CU Student
Jeffrey Stitt, CU Boulder staff
Katie Sucht, CU Alumna BFA
Ryan Hoffman, CU student
Sean Ellingson, CU Aerospace class of 2019
Steve Sucht, CU Boulder graduate
Katie Kramer, CU Student
Tricia Lening, Mom of CU student
Luz Ruiz Martinez, CU Boulder, PhD student & GPTI
Kristi Grawe, CU Alum
Meagan Arango, Boulder Citizen
Raana Simmons, CU-Denver Alumna, MPA-PGV Phi Alpha Alpha Honors Society

Maureen McAllister, Parent
Anders Minor, CU Boulder Undergraduate
Lillian Harvey, Supporter of CU Student
Jill Harrison, CU Boulder faculty
Amodj Manga, UCCS Alumna
Fiona Slater, CU Boulder CMCI Grad
Alyssa Longworth, CU Undergrad
Tita Chico, University of Maryland
Jeffrey Lipnick, CU Alumni
Ryan Welsh, CU Boulder Alumnus, '11, MSME
Nancy Emery, Assoc. Prof., CU Boulder
Angela VanDijk, University of Colorado Denver Staff and Doctoral Student
Lindsay Howard, CU Boulder Alumna
Claire Mastrangelo, CU Boulder Undergraduate
Cameron Welyki, Student
Angelita Trujillo, Colorado taxpayer
Michael Salazar, CU Law
Marc Buttler, Second Generation CU Alumnus, BSME
Gary & Jan Mahan, Grandparents of a CU Boulder student
Linda Nguyen, CU Student
Dylan Holloway, CU Boulder
Greg Savage, CU Denver Alum, 2018
Bryan Connally, Alumni
Connie Lane, CU Faculty Instructor
Aislin Stewart, Undergrad Neuroscience student
Joseph Johnson, Division of General Internal Medicine
Danielle Salaz, CU Boulder staff and alumna/CU Denver alumna
Quoc-Duy Dinh, Internal Medicine Resident - CU SOM
Reggie Williams, CU Faculty, Denver
Veronica Marcey, Alumna CU Denver & School of Public Affairs
Sarah Warnock, Parent
Loretta Sandoval, CU Alumna
Kaitlyn Garifi, PhD Student, CU Boulder
Sarita Parikh, Concerned Citizen
Dan Matlock, Associate Professor, School of Medicine CU
Bjorn Nelson, Alumni
Ryan Howell-Wills, CU Student, Army ROTC Cadet
Julia Cline, CU grad student
Maggie Ramseur, CU Boulder Alumnus, Staff
Jennifer Farnham, Parent of incoming freshman for Fall of 2019
Paulina Hewett, Boulder resident and CU supporter
Joseph Clark, University of Colorado Student
Eryn Hickey, CU Boulder Student
Emily Foster, CU Law alum
Henry Spencer, Student
Azariah Eaman, UCCS, graduate student
Katie Christison, CU Boulder Alumnus
Patrick Hernandez, CU Boulder grad, 1990 & UMAS member
Lauren Spinrad, CU Boulder Class of 2009
Emilie Regner, CU GIM Fellow
Lee Niswander, Professor, CU Boulder

Sydney Pearson, Student
Michael Dwyer, Instructor, University of Colorado, Boulder
Zachary Lyons, Student
Richard Border, Doctoral Candidate, CU Boulder
Kelly Paolini, Parent of student
Brianna Norbury, CU Boulder Class of 2017 Alumna
Alain Paolini, Parent of student
Sarah Rowan, Asst Professor, University of Colorado Hospital and Denver Health
Brittany Marks, 2019 CU graduate
Erika Guth, Undergraduate Student
Jessica Finlay-Schultz, Research Instructor, Anschutz Medical Campus
Lisa Schilling, MD, MSPH, Professor of Medicine, CU Anschutz Medical Campus, School of Medicine
Sid Tikalsky, CU Boulder Law Student
Jenna Lewis, Colorado Law '19
Penelope Kelsey, CU Boulder
Darren O'Connor, Alumnus
Kshama Jaiswal, Physician
Natasha Shrikant, Assistant Professor CU Boulder
Devin Driggs, Undergraduate Student
Sneha Shah, PGY-2, Internal Medicine
Deepti Misri, Associate professor of women and gender studies, CU Boulder
Ariel Flach, CU Boulder Student
Jason Trayser, Undergrad Student
Hannah Brenkert-Smith, CU Asst. Research Professor
Kangmin Kim, CU boulder undergrad
Lauren Swan, Attorney, CU Law Alumni
Christine Sargent, Anthropology, CU Denver
David (Daniel) Smith, CU Graduate
Connor Bice, CU PhD Student
Jeffrey Pickard, CUSOM
Nathaniel Bunnell, CU: Boulder Undergraduate Student
Katelyn Jewell, CU Boulder Undergraduate
Ayriana Rackham, Alumni
Sean Gumeson, Undergrad Student - CU Boulder
Renee Shapiro, CU Student
Marnie White, Class of 2000
Jessica Morganfield, CU Masters student
Brittany Abshire, UCCS Student
Amy Johnson, Alumni, WGST 2015
Leila Nichols, Student, does not represent the values of the university
Karen Shimamoto, CU Boulder & AMC Alumni
Daina Coon, CU parent
Maria Sacconi, CU boulder undergraduate student
Lauren Tomkinson, CU Boulder Staff
Sam Williamson, CU Student
Laurence Gendelman, CU Alum 2011 (Econ, Poli Sci), 2015 (Law)
Ted White, Alumni, class of 2001
Kathryn Phelan, CU Student
Samantha Carter, CU Boulder Alumnus. 2002
Ian Bishop, CU Alum - 2014
Lauryn Donahue, Friend of a CU Boulder Student

Jacob Taylor, CU Alum
Kenny Johnson, Undergraduate student at UCCS
Madeline Robbins, Colorado Law Student
Robert Andrus, Graduate Student - Geography
Jennifer Riedinger, CU parent
Patrick Gantert, CU Boulder Alum -Class of '16
Karolin Luger, Professor
Alicia Forde, Clergy and active community member
Teal Potter, CU alumna
Gabriela Torresani, CU Boulder Law School Alumna '18
Bryan Taylor, Faculty, University of Colorado-Boulder
Patti Bonnet, CU Boulder Alum, BS '88
Dana Strotheide, CU Alumni '03 & '07
Jennifer Reich, Professor, University of Colorado Denver
Karla Salinas, CU Boulder Student
Karin Davis, CU alumni
Eleanor Dunlap, CU Boulder, BME & BM current student
William McGinley, CU Boulder Faculty
William Butler, Boulder res/ CU students grandparent
Diane Dvorin, Boulder rez/CU students grandparent
Julissa Ventura, Postdoctoral Fellow, CU Boulder
Carina De La Torre, CU Denver Alum & Current CU Boulder Student
Heather Doran, Potential parent of a CU student
Nathaniel Nash, CU Boulder Class of '19
Jack Drumright, alumnus
Lannis Neal, UCCS Undergraduate
Tina Battock, Alumna
Erica Haas, Parent of CU Boulder student
Samantha Truong, CU Boulder Alum
JoAnn Porter, CU Boulder Alumna/UCD Staff
Joseph Barsugli, Research Scientist, CIRES, University of Colorado
Grace Fan, Instructor, CU School of Medicine
Sarah Depontbriand, CU Boulder Alum
Kristen Daly, Adjunct Professor UC Denver, Grad. Colorado School of Public Health, Boulder Resident
Dilan Sutliff, CU Law 2017
Angelina Nguyen, CU Boulder Alumni
Eryn Cangi, CU Boulder Graduate Student
Mitra Razzaghi, MD, University of Colorado Anschutz
Adam Wood, LASP, CU Boulder Faculty
Ashley Larkin, CU Boulder C/O 2019
Laurel Rodd, Professor Emerita, University of Colorado
Elise Morgan, Alumni, 2018
Cheryl Haas, Independent
Sophie Gillette, UCCS undergraduate
Kimberly Easterling, School of Dental Medicine student
Stephanie Fisher, Class of 2000
Israel Wheatley, UCCS undergraduate
Jonathan Noe, Call of 2021
Russell Endo, University of Colorado Denver
Mark Fisher, Spouse of CU Alumna
Angel Sanchez, Academic Advisor

Lindsay Brown, Alum
Kaely Shull, CU Boulder Alumni
Breana Cox, CU Boulder Student
Josie Johnson, Student
Emma Capra, CU-Boulder student
Nancy Lucero, CU alumni
Van Alphen Adam, CU College of Music (MusicEd) 2003
Kerry Reilly, Faculty, University of Colorado at Boulder
Julie Korotkin, State of Colorado Resident and concerned citizen
Austin Willeke, Alum
Stephen Laughlin, CU alum
Loran Stearns, Student
Stephanie Saltis, CU undergrad student
Dagny Scott, Parent of CU Student/Boulder resident
Keegan Pilling, Alumni class or '12
Walker Williams, Undergrad and Law Alum
Tina Tan, CU Boulder alum, CU Denver alum, retired CU Boulder staff
Carole Jones, Boulder Resident and wife of CU Alumni
Allie Hartman, CU Denver Alum '16
Magdalena Stawkowski, CU Boulder Alumna
Roxana Avila, University of Colorado at Colorado Springs
Hannah Reed, CU Boulder Student
Grace Kroeger, CU undergrad Student
Colton Briggs, UCCS graduate
Tonje Healey Trulstrup, CU Student
Quinton Okeeffe, CU Undergrad Student
Shaiza Sinha, CU-Undergraduate IPHY Student
Taylor Shull, CU Boulder Alumni
Sara Jamieson, CU Boulder
Heather Bergh, UCCS History Dept.
Cameron Seamans, Graduate Student
Alex Linares, CU Student
Robert Kopack, Alumni
Laura LoDico, CU Boulder Student
Leah Chandler Mills, Senior Instructor, UCCS
Zachary Reese, UCCS Student
Ben Harnke, Faculty, Anschutz Medical Campus
Coleen Evans, Alumni
Katie Allen, CU Boulder Class of 2021
Jacqueline Kramer, CU Boulder Parent
Jason Kramer, CU Boulder Parent
Jake Brown, CU Undergrad EBIO
Mike Evans, Alumni
Cody Reed, UCCS undergrad student
Jude Murtha, CU Boulder undergrad student
Rachel Knobbs, CU Alum class of 2019
Regina Flores-Dunda, CU Alumnus
Kira Forbes, CU ENVD Student
Daryl Maeda, CU Boulder faculty
Isabel Alvarado, UCCS undergraduate student
Alex Lenschau, CU Boulder Alum

Rachel Praetorius, Boulder resident
Tom Huber, UCCS, Georaphy Dept.
Gabriel Alvarado, Sister attends college there
Shelby Tillema, CU Boulder Undergraduate Student
Max Counter, CU Boulder PhD Candidate
Adam Mahood, CU Boulder
Sarah Christensen, CU Boulder alumni
Duffy DeMarco, Student CU at Anschutz Medical Campus
Fay Wouk, Boulder resident
Alyssa Hohorst, CU Student
Tanner Stelmach, Undergraduate Student
Sarah Musick, CU Boulder Alum
Kari Riley, Parent of incoming student
Michael Page, CU Boulder Grad 2004
Alex Hamilton, CU Law/Graduate Dual Student
Isabella Horton, Student CU
Edie Hanahan, Resident, Castle Rock, CO 80104
Alexander Ward, UCCS Student
Susan Erikson, Alumna, Department of Anthropology; Professor
Gilbert Griego, Student
Lily Duffy, CU Boulder Alumna
Robert Nyboer, Colorado Resident
Andrew Van Hoesen, CU Denver Alum
Leting Zheng, CU student
Allen Magnusson, University of Colorado Law School
Rebecca Allyn MD, Associate Professor of Medicine
Sarah Horton, Anthropology, CU Denver
Marisabel Fierro, Alumni
Kaitlyn Hval, CU Boulder undergraduate student
Alison Yoxall, CU Boulder Alumni
Patrick Mann, Student pcc
Kelley Mathews, UCCS graduate student
Shane Melnitzer, Cu Boulder grad student
Emily DiTommaso, CU Boulder Student
Gerard Salame, Denver Health Hosp Med
Faye Caronan, Associate Professor, CU Denver
Gloria McVeigh, Retired
Laurie Snyder, Student
Sam Kelleher, UCCS SAHE Graduate Student
Anjie Zhi, CU Law Student
Haley Mills, CU Boulder Sister
Sarah Frazier, UCCS
Anne Weiher, Ph.D. 1989
Nicole Day, University of Colorado Law School Graduate
Gabiella Ruiz, University of Colorado Denver Undergraduate
Giovanni V, CU Denver Alumnus
Larissa Cunningham, Boulder community member
Nina Kamekona.
Christina Shelton, CU Boulder staff and UCCS graduate student
Molly Gaddy, Friend
Lori Crane, CU Anschutz Medical Campus, Dept. of Community and Behavioral Health

Zachary Brake, CU Boulder Alum '16
Alexis Handal, CU Boulder, 1998
Robert Craig, Professor Emeritus of Communication, UCB
Jiaqi Wang, CU Boulder student
Virginia Schultz, CU Boulder Staff
Brian Reid, Former faculty, School of Pharmacy
Cameron Humphreys, CU Boulder BS Aerospace '21
Jaye Zola, Retired School of Education Adjunct Professor
John Zola, Director of School and Community Partnerships, School of Education (retired)
Faith Arbor, Student, CU Boulder
Stephen Archuleta, Biochemistry PhD Student
June Trayser, Parent
Jim Trayser, Parent of student
Rose Briggs, Alum
sandra saltrese-miller, Alumna of CU Undergrad & Law school
Jan Carson, Parent of two CU students
Melynda Miller, Potential parent of CU student
Sabari Kumar, CU Boulder student
Elizabeth Williamson, CU Boulder Alumni
Raechel Teel, UCCS Student
Ann Shimamoto, CU Alumni
Andrew Smith, Cu student
Evelyn Shih, CU Boulder Assistant Professor
Aubrey Bush, University of Colorado Denver/ Anschutz
Mary Ann Finlay, Alumni
Benjamin Robertson, Faculty, CU Boulder
Hannah Cope, CU Law Student
Jordan Jiron, Undergrad student
Kyle Bickoff, CU Boulder Alum, '14
Emily Gallegos, Undergraduate Student
Cheryl Pinzone, CU Boulder lecturer
Max Ryan, CU Student
Kun Zhang, CU Boulder
Amanda Peek, Democrat
Lisa Wertz, CU alum
Amy Andrews McMaster, Denver citizen
Hannah Wineman, Sociology Student
Seth Rankin, Future parent of Student
Jennifer London, MFA student - CU Boulder
Jennifer Adams, CU Anschutz Alum and Faculty
Tim Weston, CU Boulder, Associate Professor of History
Marshall Graybill, Mechanical Engineering Student
Haleh Abghari, UCCS Faculty
Jensen Keller, CU Boulder class of 2019
Shelby Buckley, Undergraduate Student, CU-Boulder
Christina De martino, Science adventure program
Nimol Hen, CU Denver Alumni and PhD student
Chris Neilly, Alumni
Nicholas Schneider, CU Boulder faculty
Charles Doremieux, CU Boulder Undergraduate
Rachel Bygrave, CU Denver Alum

Regan Welsh, UCCS Graduate Student
Eben Yonnetti, CU Boulder MA Religious Studies 2017
Zack Strober, CU Denver | Anschutz Staff
Jessica Glaeser, UCD Graduate: MA Counseling 2015
Andrea Welte, Resident of Colorado
Amanda Dillon, UCCS undergraduate
Andrea Gonzalez Rodriguez, CU Boulder Graduate student
Hayden Morano, CU Boulder Undergrad Student
David Olson, Alumni '80
Katharine Semsar, Faculty, CU Boulder
Elizabeth Reed, Undergraduate
Grey Kinsler, Student
Melissa West, CU Boulder Undergraduate Student
Brooke Huibregtse, CU Postdoctoral Fellow
Allison Wolfe, University of Colorado Anschutz Medical Campus
Allie Mundorff, CU-Boulder Academic Advisor
Jamie Keairns, CU Boulder alum 2005
Elizabeth Romanov, CU alumn
Dakota Nanton, Student/Alumni/Faculty
Margaret LeCompte, Professor Emerita, CU-Boulder
Tom Kimball, Democrat
Aleena Sarwana, CU Denver Business
Megan Vyvlecka, UCCS Alumni
Jackson DuBart, Student @ CU
Braeden Miguel, Cu Boulder Alum 2015
Lucia MacMillan, Colorado tax payer
Anthony Salazar, Freshman at CU Boulder
Holli Bruck, Parent of CU Boulder student
Russ Knight, CU Boulder BA '70
alexandra slentz, CU student
Christine Lazette, CU Boulder alumn '00
Kiyomi Kawakami, Instructor, CU Boulder
Victor Arce Gutierrez, CU Internal Medicine Resident
Garrett Hempy, Student
Amanda Trontell, CU Boulder Alum
Chloe Doherty, CU Denver Student
McKinley Coppock, CU Undergrad
Jan Whitt, Professor, CMCI
Linda Knight, Prospective Student
Lucille Danenhauer, UNCO Undergraduate
Eleanor McGuire, CU Boulder Undergraduate Student
Watts Austen, Student
Gabbie Matl, UCCS Student
Thomas Balcom, Undergraduate Student
Evan Diercks-Brown, Concerned citizen
Natalie Bame, CU Boulder Student
Martha E. Gimenez, Department of Sociology, UCB
Ryan Breuer, CU Boulder graduate, CU Denver undergraduate student
Hannah Anchordoquy, Senior Instructor, CU Denver
Tim Schultz, Alum
Lauren Umbach, CU Boulder Student

Maddie Ellis, UCCS Student
gaby marban, cu boulder student
Laurie Carter, Ally!
Allison Burt, CU Student
Katie Torres, Student, CU Boulder
Courtney Morris, CU undergrad student, Women in Business Club
Roy Coffey, CU Boulder, TA
Cathy Goevert, Tax paying citizen
Alisa Alarcon, CU Student
Mitch Hierholzer, Student
Gwendalynn Roebke, Undergraduate Student
Bryanna Benassi, Student
Suzanne Helburn, Professor Emerita Economics CU Denver
Mairenn DiGeorge, CU Boulder Alumni 2017
Madeleine Woolgar, Student
Sheridan Taylor, CU Boulder Leeds MBA Class of 2020
Martin Bickman, CU Boulder English
Carole Levers, Concerned Boulder resident/public education advocate
frederic bloom, Law
Anikah Norton, Student
Nicole Gaspersic, Friend
Pat Ferrucci, CMCI
Kyra Holtan, CU Denver Student
Savannah Spradlin, CU Boulder Biochem grad student
Selah Saterstrom, University of Denver
Claire Shannon, CU Denver alum & lecturer
Hannah Hegnauer, University of Colorado (Subito Press)
Chrysanthia Cheung-Lau, CU Boulder Leeds MBA student
Rachel Franklin Wood, student
Amal Jamal, Student
William Waalkes, CU Boulder Graduate Student
Robert Adams, CU Anschutz DPT student
Lydia Rhino, CU Denver Student
Lauren Adler, CU Boulder Undergraduate Student
Kim White, CU Denver
Adam Rubin, CU Boulder Engineering Class of 2019
Jeff Kanney, PhD Chemistry CU Boulder class of 2002
Maya McBride, CU Boulder parent
Dr. Ira Chernus, Professor Emeritus - CU Boulder
Karen A., CU Boulder Campus Employee
Ella Chilcote, (Undergraduate) UCCS
Daniel Melmed, CU Boulder undergraduate student
Kiki Paris, Boulder homeowner
Erin Windfeldt, CU Boulder student
Maddy Markle, Student
Stephanie Dears, UCCS Alumni
Sarah Fowle, CU Boulder Student
Ingrid DeFranco, Alumna
Adam Trosterman, Associate Professor of Medicine, University of Colorado School of Medicine
Sydney Tryon, Friend
DaQuay Taylor, CU Student

Jayne Cogswell, CU Denver Alumn '18
ava Jones.
Taylor Jones, Graduate student
Alex W Corey, CU PhD 2017 (English)
Michael Berry, CU Denver, Political Science
Ashley Martinez, student
Jamie Range, CU Boulder Student
Kaylan Hardin, UCCS Student
Chelsea Jewell, CU Alumna, Former Student Employee & Boulder Community Member
Grace Patrick, CU Undergraduate
Carol Mellinger, University of Colorado, volunteer for more than 20 years
James Mack, CU Alumnus, Former Faculty
Jasmine Moradi, Current CU student
Gabrielle Deaderick, CU Student
Erica Lydon, CU Boulder Student
Ang sherpa, CU Denver
Dante Ascarrunz, CU Boulder Graduate
Barbara Carvallo, Taxpayer
Bonnie Aer, Parent of Student
Nancy Vavra, Alum & Retired CU lecturer
Brad Nettles, Former Student & Taxpayer
Karin Ranta-Curran, CU Law '96 and parent of current CU Boulder engineering student
Debra M Hampton, CU Boulder Undergraduate
Madeline Noles, CU Boulder Student
John Morris, Retired Faculty, CU Denver
Shu-Yu Lin, CU Boulder Aerospace and Applied Math BS
Christy Welles, Denver Health/CU Medicine Faculty
Alexandra Cisco, Alumni
M. K. Euler, Concerned Boulder Cty Citizen
Amner Carmona Molina, UCCS, Graduate Student
Helen Oh, CU Law
Mae Rohrbach, UCCS Alumni 2017
Eric Klebs, Student
Mack James, University of Colorado Colorado Springs Undergrad Student
Wenfei Wang, CU Boulder, MA student, Humanities
Kasey Goldstein, Family member
Erin Cunningham Ritter, Staff
Nicky Wolman, alum
Sandra Kail, PhD CU Boulder '01
Rita DiSibio, CU Boulder Undergraduate Student
Roger Easton, MFA CU Boulder
Antje Richter, CU Boulder Asian Languages & Civilizations
William Pryor, University of Colorado Boulder Undergraduate Student
Kevin Schulte, CU Alum Class of 2016
Shawna McGuire, CU Boulder Engineering
Jemy Nguyen, Student
Chani Olson, Parent of prospective student
Amaya Evans, UCCS Undergrad Student
Max Shapiro, Class of 2015 CU Law
John Zackary, CU Boulder graduate student
Kaisa Simon, Undergraduate Student

Scott Malan, Boulder Resident
Gabriel Ganuelas, UCCS Student
Chris Goodwin, Retired Staff (25yrs - Housing Maintenance, Facilities Mgmt, Research Property Svc.)
Susan Litt, Taxpayer
Gregory Simon, CU Denver
Gianna Schatz, CU Boulder Student
Chandler Sanchez, CU Student
Amy Almasri, UCCS Psychology Undergrad
Morgan Glass, Alumni
Grant Myhre, CU Boulder Student
Carol Segur, Boulder resident
Zoe Jackson, CU Boulder Undergrad
Sydney Baker, CU Boulder Alum
Mariel Rotbart, University of Colorado School of Law
Samantha Walker, CU Boulder APS graduate student
Lina Zaychik, Student
Shannon Mayes, Board of Regents voter
Marianne Reddan, PhD Candidate at CU Boulder
Margaret Mayes, Board of Regents voter
Lilia Cervantes, Faculty - Anschutz Medical Campus
Zexin Wang, Student
Miles Shayler, CU Computer Engineering
Katy Brown, Boulder resident, life-long CU fan, child of two alum's
Jacob Walker, CU School of Medicine
Janie Ledet, Business Owner/Professional Computer Science Volunteer
Matthew Cross, Assistant Professor, CU Denver
Peter Lyons, Journalism School Alum
Cindy Hohman, CU Denver Alumni and Instructor
Kate Napier, sister of CU student
Renee Masukawa, CU Boulder Student
Leah Woods, MFA Dance Candidate
Cristina Boada, Ally and Colorado Resident
Rachel Bowyer, Graduate Student
Laura Malpass, THDN Graduate Student
Devon Dunmire, CU graduate student
Xindi Wang, undergraduate
Chloe Pradeau, CU Boulder Undergraduate Student
Ruhan Yang, CU student
Hai-Ping Wang, CU-Denver Alum
Ziwei Zhao, Graduate student
Avery Turner, MFA dance
Kathleen Boyer, Tax Payer
Sebastian Harvey, Alumnus - '17
Caroline Patterson, University supporter
Anna Wethington, CU Internal medicine
Kaj Harvey, Undergraduate student class of 2021
Miriam Linschoten, Mother of students
Jin An, CU Boulder Alumni
Erin Hodgson, CU Boulder graduate student
Rian Jeffers, CU Student '11 EEBio
Perianne Johnson, APS Department Graduate Student

Carly Kuehl, Alum
Madison Rivas, Undergraduate Student CU
Yang Liu, CU student
Brent Cary, Student
Raven Larson, APS Graduate student
Megan Husby, CU Boulder Asian languages faculty & alum
Angelina Harke-Hosemann, PhD Student - CU Boulder
Jihee Yoon, CU Denver
Edelina Burciaga, CU Denver
Grace Rexroth, CU PhD Candidate
Zachary Green, CU Boulder Student
Ed Nuhfer, Retired CU-Denver
Callan Lowell, CU Student
Johana Quant, CU Denver Graduate
Travis Weiner, CU Law Graduate Class of 2018
Emily Derby, CU Boulder Student
Danielle Garrison, Graduate Student
echo echo, student
Morgan Rolon, CU student
Megan Schroeder, CU Boulder Graduate Student
Samuel Feig, CU Boulder Student
Julia Sands, Parent of CU Boulder student
Paul Sands, Parent of CU Boulder student
William Sands, Student CU Boulder
Songweu Liu, CU Student
Nancy Derby, Paying out of state parent of current sophomore
Payson Sheets, Anthropology, University of Colorado, Boulder
Kristina Anaya, UCCS alumni
CheyOnna Sewell, Lecturer, CU Boulder
Eden Friedman, CU student
Lauren Reynolds, CU Boulder Undergrad
Leah Travis, CU Law Student
Ryan Horton, Graduate student
Gilly Halzel, CU Boulder Student
Shaun Kane, Associate Professor, Computer Science, CU Boulder
Yizhen Wu, CU Boulder undergraduate
Vale Yang, International student at CU Boulder
Bruce Norikane, Boulder resident
Jean Gehring, Boulder Journey Counseling
David Doan, CU Student
Ryan Cameron, Undergraduate Student - Aerospace Engineering Sciences
Qiuyang Fu, Student
Sam Whitman, CU PhD Student
Elizabeth Dutro, CU Boulder faculty
Linda Barlow, Professor CU AMC
Irina Amouzou, UCCS
Andre Gruber, CU Boulder Student
Chloe Plaisance, CU Boulder Alum
Ellen Petrila, CU Denver Graduate Student
Shenyu Rong, CU boulder student
Justus Gibson, PhD student

Nora Haynos, CU Student
Johanna Adashek, Alumni 2018
Karson Carter, Potential student
Jacque Wernimont, Former student, CO taxpayer
Linda Darcy, Retired School Administrator
Lola Wilcox, Colorado Shakespeare Festival and Garden volunteer
Chloe Bradley, CU Boulder student
Qinru Cai, CU Boulder Student
Qinxin Bao, CU Boulder EBIO Student
Allyson Alexander, Assistant professor CU anschutz
Taylor Nevells, CU Boulder
Jessica Zender, UCD 99
Tom Mayer, Professor Emeritus Department of Sociology, University of Colorado at Boulder
Kevin Sullivan, UCCS undergraduate
Tristan Weber, CU Boulder Graduate Student
Frances Dutro, Grandparent of two CU graduates
Rachel Fletcher, CU Boulder Student , Graduate May 2019
Jacqueline St.Joan, Graduate Alumna
Kenneth Dutro, Former Student and Psychologist
Mackenzie Lyons, UCCS Undergraduate student
Courtney Ferguson, CU alumni/Boulder resident
Linda Carlson, concerned citizen
G A, Student
Brandon Moynihan, CU Boulder Student
Colista Bird, CU Boulder Student, Biochem
Maryan Jaross, Parent of an Alumna
Xiaoyi Ma, CU student
Alvin Sellmer, Alumn
Sasha Hall, CU Boulder Undergraduate, CUSG Engineering Senator
Ellen Metter, CU Denver faculty
zhongzhong wang, undergraduate
Leah Davis, CU Boulder
Lavanda Wang.
Dylan Lewis, PhD student at the University of Maryland
David Brett, Admitted CU Student
Yiou Gao, CU Boulder student
Clara Lee, CU Boulder Graduate Student
Morgan Brantmeyer, First year undergrad and native Coloradan.
Aislinn Lederman, CU Anschutz, Staff
Tanner Richard, Undergraduate Student
Alexandra Long, Cu Law Student
Vanh Le, CU Boulder student
Rachel Hutson, Denver voter
Donna Werner, CU Boulder Senior audit student
Leslie Tremayne, MA, Educational Psychology, CU - Denver
Qifan Jiang, CU Boulder
Muqing Li, cu undergraduate student
Veronica Pacheco, CU Law Alum
Kelly Knight, Student
Valeria Rodriguez, CU Student
Mingze Sun.

Em Erwin, Student of the Universe
Adam Reichenbach, CU undergrad
Lisa Sweeney-Miran, CU Alumnus (BA, JD)
William Badger, Blacklisted from improv group
Andrew Britt, CU Law 2018 alum
Garrett Wilson, CU staff
Kassandra Martens, CU Parent
Caci Pippin, Graduate Student - CU BOULDER
Mackenzie Costley, CU Boulder Student
Linda Sparn, BA, MA UCB, Boulder resident
Candace Taylor, former CU professor, concerned citizen
Hannah York, CU undergrad alum & CU law student
Aleah Eddy, UCCS Undergraduate Student
Mia Keller, CU Boulder Student
Margaret DesCombes, CU Boulder Alumna, Donor
Stephen Sparn, Alumni CU Business and Architecture, Boulder Resident
Shoba Rajgopal, CU Boulder alum
Miranda Morgan, Psych and CJ Senior at UCCS
Isabella Colosimo, CU undergrad
John Petrella, Parent of CU Boulder Leeds student
Brandi Fox, CU DENVER UNDERGRAD
Emily Simons, Medicine Resident
Raul Saucedo, CU Boulder professor
Samuel Van Kooten, APS, CU Boulder
Diane Giangrossi, CU Boulder staff
Gabi Butvilofsky, CU Boulder student
Julie Landeros, Alumni
Dorothea French, CU Boulder Undergraduate Student
Lara Chunko, CU Boulder Undergraduate Student
Forrest Barnes, CU Boulder Student: Aerospace, Computer Science, Global Engineering
Andrew Starr, Student and LASP employee
Rhys Rueffert, CU undergrad
Ellen Waddle, CU Boulder graduate student
Rachel Martindale, Student
Harriet Leeson, Student at CU Boulder
Chandler Jeep, CU Boulder Student
Daniele Reardon, CU Boulder Student
Karen Morris, Parent current students
Sarah Tynen, CU Boulder
Jordan Abell, CU Boulder Student
Junsen Lao, APS
Zhaman Trumbo, CU Boulder Student
Jesse Manno, Senior Instructor, CU Boulder
Margaret Manfield, Colorado Resident
Hannah Zimmerman, CU Boulder Student
Will Watts, CU Undergrad
Nicole Aparicio, UCCS 2018 Alumni
Sam Pauling, Concerned citizen
Nayda Benitez, UCCS Alum
Jared Jordan, CU Boulder Student
Damien Beecroft, CU Undergrad

Sharon Davis, CU Mom of a Daughter
Nancy Podowski, Parent of CU Boulder student
Tiana Clark, UCCS Alum
L. Wade Faulk, CU Boulder (Undergrad), CU Denver (MBA), CU School of Medicine (MD)
Maya Shrestha, CU boulder undergraduate student
Christopher Harmon, CU Boulder Alumni
Jovi Jordana, CU Parent
Ami Cho, CU Boulder Student
William McNeary, PhD candidate, CU Boulder
Shad Murib, CU alum 2009
Emily Braucher, DU
Mackenzie Burke, Cu student
Jen CAINES, Lecturer CU/ alumni
Ariadna Ochoa, Graduate Student
Yale Russo-Way, CU undergrad
Carol Wolf, Parent
Marc Kaplan, CU Boulder Undergrad
Jill O'Brien, CU Boulder Undergrad
Jaheen Ahsan, CU Boulder Undergrad
Dhwani Khatter, Student
Amey Erdenebileg, CU Boulder Student
Julia Smith, Undergrad English, Journalism, Education
Jennifer Clemente, CU Parent of 2 undergrads
Kun You, PhD student
Marta Schmuki, UCCS Graduate School Alum
Skyler Mydler, CU Boulder Student
Shelby Holtzman, CU Boulder Student
Oonagh Knott, CU Boulder student
Maddi La Rue-Lovett, CU undergraduate student
Asma Giornazi, CU undergrad
Kris Mydler, CU Boulder Parent
Maddie Farrell, CU Boulder Undergrad Student
Thomas Mydler, CU Boulder Parent
Emily Wassel, CU Boulder Student
Julie Ott, CU Boulder Parent
Keith Guzik, Associate Professor, Sociology, UC Denver
Brooke Anna Harrjs, CU Undergraduate Student
Madeleine Kriech, CU Boulder undergrad student
Amy Kessel, CU Alum 1995
Emily Elkin, CU Alum
Ricardo Rodriguez, CU Student Parent
Natalia Sabadell, Student
Tyler Jensen, DU grad student
Justin Filla, UCCS Aulmn and employee
Esther Sullivan, CU Denver Assistant Professor
Summer Carper, CU undergrad
J. Elways, UCCS
Hugo Stetz, CU Boulder Undergraduate Student
Caelan Maitland, CU Student
Justin Vuong, CU Student
Anica Dang, Alumni

Rebecca Hoffman, CU Alumnus
Mary Hanson, CU Boulder Undergrad
Alyssa McKennon, CMCI Strategic Communications CU '19
Zachary Kilpatrick, Assistant Professor, Applied Mathematics
Ryan Hughes, CU Boulder Student
Shray Chauham, CU Student
Peter Furlong, CU Boulder Undergraduate
Daniel Crook, CU Boulder Undergraduate
Heidi VanGenderen, CU Boulder
Stefanie Eikermann, Cu student
Mair Churchill, CU Anschutz Medical Campus
Kei Wong, Boulder 3rd Year Undergrad
Lynda Barraza, CU alumni 2012
Emily Skeen, CU Graduate Student and Instructor
Helena Franklin, CU Undergraduate Student
Lauren Nelson, CU Undergrad
Katie Kiefer, CU Boulder student
Mackenzie Hardt, CU Boulder class of 2021
Cara Moita, CU undergrad
Lindsay Sandoval, Fmr. CU System Employee, Higher Ed Advocate
Warren Thompson, Colorado Resident, University of Michigan Anthropology
Sarah Foley, CU Boulder
Thomas McInerney, CU Boulder student
Mikayla Seaman, CU Boulder Student
Anne Scott, Alumna
Claire O'Grady, CU Boulder Undergraduate student
Jessie Romero, CU Denver Student
Irene Gobuty, Parent of current student
Dasan Essien, CU Boulder student
Kylie McKee, Student
Michael McCuen, CU Student
Rebecca Gordon, Concerned citizen
Phillip Heasley, UCCS
Jenny Romero, CU Denver 2017
Pedro Ramos, CU Denver
Kathryn Kendrick, Student
Chris Nylund, CU Boulder Undergrad
Elliott McKee, CU Boulder Student
Helen Gu, CU boulder undergraduate student
Caolan MacMahon, CU Boulder Grad Alum, MA
michael glanz, senior research associate, PhD
Danielle Greene, Student
George Roberts, CU Boulder Student
Rebecca Davies, CU Boulder Graduate Alumnus
Alexander Naistadt, MBA Graduate Student
Angie Chuang, Associate Professor, CU Boulder CMCI
danielle clark, cu boulder
Katie Kurtz, Class of 2020
Clairr Parker, Concerned citizen - Alum Parent
Elizabeth Sommer, CU Boulder student
Dennis Tilipman, CU Boulder / JILA

Kyle Inselman, CU Boulder Alum 2011
Jacob Weisz, CU Boulder Student
Lisa Goodrich, CU alum
Vita Lantz-Brown, Democrat
Matt Senevin, CU Boulder undergraduate student
Andrew Swackhamer, CU Boulder Class of 2021
Joseph Rooney, LASP polymerics lab assistant
Kit Bowers, CU-Boulder Undergraduate
Thomas Cooke, Alumnus + Current Graduate Student
Nina Kentwartz, Student
Hannah Armentrout, CU Law Student
Kirsten Christensen, Faculty and Alumni CU Denver
Kyle Li, CU Student
Madisyn Gullo, Student
Taylor Dibble, CU Boulder Prospective Grad School Student
Jeffery DesCombes, CU Boulder Parent, Former Chancellor's PLS Board Member
Jason Balke, CU Boulder Undergraduate
Baily Cechini, Student
Rose Gittelson, CU Undergrad
Emerson Olson, UCCS Music and Anthropology Student
Emily Takashima, Undergraduate Student
Maya Martinko, CU undergraduate student
Nathan Hughes, Student UCCS
Sophia Machen, CU Boulder Undergrad
Daniel Stojavljevic, CU Student
Nii Armah Sowah, Faculty, CU Boulder
Liliana Arredondo Morales, Student
Andy Sayler, PhD, University of Colorado Alum
Diego Esquivel, CU Boulder undergraduate
Caitlin Solano, Cu boulder
Sara Dorfman, CU Student
Andrew Morss, CU Boulder undergraduate
Contessa Young, CU Denver Undergrad
Kayleigh Dilger, CU Boulder undergrad
Rosie Chester, CU Boulder Undergrad student
David La Beaux, CU Undergrad
Iman Ghazali, Undergrad, CU Boulder
Richie Tran, CU Student
Angelina Larson, CU Boulder undergrad
Paul Kim, CU Boulder Undergrad Student
Jamie Lee, CU Boulder Undergrad
Jennifer Huang, UCCS Alum
Kalyn Groutas, CU Boulder Undergraduate Student
Danit Schinagel, CU undergrad
Joel Corbo, CU Boulder, Senior Research Associate
Ivan Ramirez, CU Denver
Amy Passas (Penvose), UCD Graduate/Alumna
Brittany Moncalieri, Student at UCCS
Isabel Vigil, CU Boulder Student
Samantha Elkan, CU Boulder Alumna
Erica Lee, CU Undergraduate Student

Rachel Harding, CU Denver
Karen Hunter, CU Boulder Parent
Sung Ahn, UCCS student
Gabs Johnson, University Colorado Springs
Galen Murton, James Madison University/CU Boulder Alumnus (2017)
Shambhavi Srivastava, Alumni
Angelica Alexander, Alumni, CU Boulder 2017
Tyler Horvath, CU Boulder Undergrad
Victoria Sit, CU Boulder Undergrad
Hannah Smith, CU Boulder Undergraduate
Donna Bailey, Parent
Derya Senol, CU Boulder Alum '17 IAFS
Patricia Matteson, BA, MA, PhD English
Pstris Leroy, New Parent Class of 2023
Ron Rizzardi, Father
Tayte Vanosdoll, Student
Leo Bruederle, Professor Emeritus, CU Denver
Robin Leith, Boulder resident
Elizabeth Parry, CU Alumna '88
Devin Pettigrew, UC Boulder graduate student/employee
Shira Dickler, Alumna
Spero M Manson, Distinguished Professor, CU/Anschutz Medical Campu
Tessa Lowenstein, UCCS alumnus
Sarah Nordmeyer, Family of CU Boulder student
Liesl Erb, CU Boulder PhD, Class of '13
Charlie Lawton, MS, CU-Boulder
Holly Barnard, Associate Professor, CU-Boulder
Cassandra Sprong, EBIO undergraduate, CU Boulder
Rachel Vanderkruik, CU Boulder - graduate student
Hannah Middlebrook, CU Boulder Alumna
Allison Rankin, Concerned Citizen
Kathryn Kucsan, CU Alum, MME 1990 PhD 1995
Reed Ayers, CU Alum
Brenna Curvey, Psychology undergraduate student, CU Boulder
Beverly Wadman, CU Alum '86, educator DPS
Mason Durfee, Safehouse Progressive Alliance for Nonviolence
Miguel Guerrero, CU Undergraduate Student
Ellen Considine, CU Boulder Student
Preston Cumming, Coordinator, Graduate Teacher Program
Emma Rae Langdon, CU Boulder, Class of 2018
Libby Comeaux, University of Colorado Alum Law 1977, Retired Colorado State Employee, Loretto
Community, Denver Voter
Suzanne Barnes, Concerned Citizen
David Weiss, Alumni CU Denver '08 MA, DPS Teacher
Mark Hoefer, Associate Professor, Applied Mathematics, CU Boulder
Christopher Lowry, Associate Professor, CU Department of Integrative Physiology
Kaitlin Buck, CU Boulder undergrad
Sharon Frenzen, CU alumni
Emily Zuetell, CU Boulder undergraduate student
Keith Barnhart, CU DMA student
Christopher Kerns, Alumni

Hailie Packard, UCCS Undergrad Student
Noah Molotch, Institute of Arctic and Alpine Research, Dept of Geography, CU-Boulder
Alana Faller, Student and Employee
Anna Peterson, CU alumnus
Sosi Papazian, Alumna, Class of 2013
Anne Drabkin, Assistant Professor, Denver Health
Ryan Heller, CU Boulder Alum
Davif Hoffman, PhD 2006 Anthropology
Joshua Shulkin, UCCS
Michelle Galetti, TAM major, CU Boulder
Kathleen Riley, Concerned Citizen
Bill Stolar, Grandfather of 2CU students
Geni Neill, Student, UCCS
Diego Bibiano, Undergraduate
Jennifer Banyan, Boulder resident
Julia Shores, CU Student
Therese (Tess) Jones, Center for Bioethics and Humanities
Dale Compton, CU Parent/Minnesota resident
Lindsey Broadwell, Graduate Student
Jeffrey Montez de Oca, Associate Professor, UCCS
Valerie McCoy, Parent of incoming freshman student
Claire McFadyen, University of Boulder Alumni - Anthropology / UCDenver Research Faculty - SOM
Bryan Dunn, CU grad. EdD
Kalee Salazar, CU Alumnus Environmental and Ethnic Studies
Sally Clark, Concerned citizen and UCD alum
Aparajithan Venkateswaran, Student at CU Boulder
Jennifer Cullison, PhD, Alumna, class of 1997 and 2018
Sarah Wise, Staff; CU Alum 2007
Kristen Balke, CU undergraduate student
Miguel Arellano, Student
Nicholas Vidulich, CU Boulder Alumnus and USMC Veteran
Rachel Gabor, CU Boulder Alum, '12, '13
Zachary Engelman, UCCS student
Danielle Jenkins, Student - UCCS
Anna Beth Prescott, Parent of CU Boulder Student
Shana Harris, Alumni
Megan Odom, Alum & Adjunct Faculty
Andrew Flynn, Student, CU School of Medicine
Mary Treppeda, CU Alum 1985
Anne Fetrow, PhD Candidate, University of Colorado Boulder, Geological Sciences
Greg Keenan, CU Denver Alum, taxpayer, decent human
Kathryn Brantmeyer, CU Boulder Alumnus and parent of CU student
Darla Munroe, CU Boulder alumna, 1993
Rosa Cabrera, Alum and current graduate student
Marcie Smith, Resident
Jennifer von Clemm, Alum 1980/Parent 2019
Ariana Brooks, CU Boulder student
Margaret Woodhull, CU Denver
Lauren Weinstock, CU Boulder alumna (MA, '01; PhD, '05)
Colleen Reid, Faculty, CU Boulder
Claire Cuthbert, former student

Dianna Butler, PhD, Boulder County citizen
Natalie Buchholz, CU Student
Brenda Navarrete, Alumni '12
Mark Husson, Democrat
Annette de Stecher, University of Colorado Boulder
Trevor Slack, CU Boulder Student
Polly Caddes, CU Boulder Alumna
Jacob Marienthal, Boulder resident
Isabella Fincher, CU Boulder student
Lindsey Dierenfield, Student- UCCS
Jacqueline Jimenez, CU Colorado Springs Student
Cynthia Szymanski, Concerned citizen
Rehaan Shaffie, Assistant Professor, University of Colorado
Wendy Howell, Colorado Working Families Party
Jennifer Lindquist, CU Denver Class of 2017
Jan Gelman, CU Boulder Alum
Julie Doherty, CU Alum '82
Grant Van Pelt, Denver Voter, CU Denver grad
Luis Santana Perez, CU Boulder Undergraduate Student
Connor Toot, Undergrad at CU Boulder
Amanda Mahaffey, Lecturer, CU Boulder
Kaleena Kovach, CU Boulder Alum
Juan Stewart, CU Boulder Alum
Carole Baran, Alumni 1984
Zoe Fischhoff, CU Boulder undergraduate student
Bonnie Richards, CU alumna and retired CU lecturer and administrator
Robert Soden, PhD Candidate, Computer Science, CU Boulder
M. Patrick Wilson, Attorney
Lisa Higgins, Alumni
Traci Van Pelt, Community member - and voter
Bradley Plesz, UCCS University Staff, SAHE Master's Graduate, and Adjunct Instructor
Scott VanGenderen, Faculty, CU Boulder
Gail Howard, CU Alum 1985
Chari Van Pelt, Parent of a college student
Rachel Cody, cu boulder
Warren Ferrell, BA CSCI/MCDB, 2016
Juli-Anne Faller, Alum + parent of 2 students
Jeff Faller, CU Alum 1992
Bengt Fornberg, CU Boulder Professor
Scott Harpin, CU Anschutz (Assoc Prof)
Kelley McDonald, Former Graduate Student at CU Boulder
Keelin Savage, EMT
Rolf Kjolseth, Professor Emeritus CU Boulder
Karrin Anderson, Parent of a CU undergrad
Amanda Hurtado, PhD Student
Harmony Prescott, CU Undergraduate
Hannah Stewart, Graduating CU student
Lauren Rundell, Grad Student UCCS
Alice Knag, Undergrad CS Student
Stephanie Salter, CU Alum '84/CU Parent
4391. Anna Vu, CU Alum 2018

John Wooten, Graduate student
Claudia Thiem, Boulder resident
Brooke Baker, CU Leeds School of Business class of 2019
Cate Jones, Sister of CU Student
Zachary McGill, CU Boulder Student
Ivy Harris, UCCS Student
Kathryn Leslie, CU Boulder PhD Student & GPTI
Katey Jones, Sister of student
Rella Abernathy, CU parent
Nathan Jager, Aerospace Engineer 2nd year
Lisbeth Abad, Graduate Parent
Vishal Ray, PhD student, College of Engineering and Sciences
Ponder Stine, CU Undergrad
Wyndham Taylor, Undergraduate
Ismael Abad, Graduate Parent
Anne Demo, Assistant Professor, Penn State University
Sarah Andrews, CU Boulder Alumni
Brijesh Khergamker, CO resident
Dai Kato, Former Researcher at CU Boulder
Erin Olesiewicz, CU Undergrad student
Whitney Sherriff, student
Jeff Candrian, CU alum
Stephanie Kobes-Newcomb, CU Graduate Alum
Darit Keally, Parent of CU undergrad
Robert Redfern, CU Undergrad
Leila Roberts, CU Boulder undergrad student
Bruno Torquato, Supporter of students
Brian Gillette, Alumni
Emily Van Loan, Graduate Student
Nicole Sacchitella, Humanities Alum '16
Griffin Van Anne, Student
Louise Pearson, CU Presents (former board member)
Katy Neville, Alumni
Deven Rouse, CU Boulder Student
John Comiskey, Boulder parent
Leslie Wilson, CU Boulder graduate
Christina Sarnecki, CU Anschutz Alumni
Zoe Comiskey, CU student
Brenda Cuervo, Student's mom
Peggy Slater, CU Boulder Alumni 1990
Dana Comiskey, Boulder parent
Julia Drose, CU Anschutz
Calvin Lee, 2017 alumni
Curtis Lyle, CU Undergraduate
Maria Aki, Undergrad theatre
Nicholas Shaffer, MA Student, Linguistics, CU Boulder
joy cash, grandparent of student
Xiaojing Miao, CU graduate student
Roland Bailey, CU Boulder Undergrad
Laura LB Border, Alumnae and retired academic staff
Stephen Jones, CU Boulder Graduate Student Spouse

Niket Vasavada, Graduate Student
Christine Reilly, CU Boulder Graduate Student
Phillisa Shoemaker, CU Parent
Robert Slater Jr, Boulder county business owner, parent, uncle and spouse of CU alumni
Danielle Diepeveen, CU Alum 2017
Austin Rezigh, Medical Resident in CU Program
Wagma Mommandi, Graduate Student
Abhishek Suresh, Graduate student, CU Boulder
Nina Melovska, Graduate Student
Suyog Soti, Undergraduate student
Kimberly Hipp, CO resident and Parent of 2 CU students
Michael McMurray, Associate Professor, University of Colorado Anschutz Medical Campus
Jim Cohn, Alumni, Disability Specialist at Disability Services, Retired
Yermal Bhat, Applied Math Instructor, CU Boulder
Tuiumkan Nishanova, Graduate student
James Negus, CU Boulder PhD Student
Hazel Henderson, Student
Abigail Weeks, Current environmental engineering undergraduate CU Boulder
Miriam Sairany, University of Colorado Denver
Cynthia Cearley, CU Alumna
Maria Langlais, CU Alum
Pam Puhl-Quinn, Space Scientist, AER, Inc.
Abigail Nguyen, International Affair Student, CU Boulder
Hans von Clemm, Undergraduate Student
Laura Combs, Parent of Linguistics MA student
Ramiro González, Proud Parent of CUBoulder Alumni
Jean Scandlyn, University of Colorado Denver Faculty
Jerry Clayton, Alumni - A&S '71
Sarah Hopkins, School of Law graduate 1989
Molly Greacen, Alumnus parent
Ed Guhman, concerned citizen
Alexander Curtiss, Graduate Student
Jesse Richardson, UCCS Student
Emily Volk, CU Boulder student
Juan Carlos Maas, Student at Community Christian School in Port Charlotte Florida
Clarissa King, MA, CU BOULDER
Paul King, Cu undergrad, grad degree, MD
Kevin Van Lietr, Alumni, 1990 ME
Dianne Pickerill, CU Parent
Skylar Martin, Computer Science 2021
Emma Tomlinson, CU Boulder Undergrad
Aidan Sesnic, Sophomore Aerospace Engineering student, employee of IRISS laboratory
Prabhash Krishnan, CU Boulder, Alumni Class of 2016
Lindsay Jackson, CU Boulder Undergraduate
Kayann Short, Retired faculty member, CU-Boulder
Chelsea Taylor, Graduate Student at CU Boulder
Atharva Shinde, CU Boulder Student
Chad Shomura, CU Denver, Political Science
Amber Gonzalez-Cortes, CU School of Ed, MA, 2017 Outstanding Grad. Student School of Ed. Winner
Cooper Simpson, CUB Student
Nikolas Provost, Undergraduate Student CU Boulder

David Jones, CU Student Parent
Debra Jones, CU Student Parent
Anne Pfeffer, Parent of alumnus and alumna; spouse of faculty member.
Loren Cassin Sackett, Alumna, University of Colorado
Grace Edwards, Undergraduate engineering student
Eleanor VanCott, CU Boulder Student
Zachary Vanlangendonck, Undergraduate Engineering Student
Cristiana Vazquez, CU Boulder Staff member and mother of current CU student
Aaron Zetley, BS/MS Student in Mechanical Engineering at CU-Boulder
Lindsay Cobb, CU Undergrad Student
Mikaela Dobbin, CU Undergraduate Engineering Student
William Wixson, CU Boulder Undergraduate student
Felicia Isbell, Concerned citizen
Nicolette Meister, CU Boulder alum
Brendan Kelly, CU Boulder Alum
Jennifer Horton, Alumni, 1976, B.A., Communication
Amelia Conti, Student
James Bailey, CU Alumnus
Lexi Block, Student
Sue Pendell, UND alum
Stephanie Ho, CU Boulder Alumni - EVEN
Lauren Kercheval, Student
Maguire Winsor, Concerned husband of student
Teresa Compton, CU Parent/Minnesota Resident
Armon Naei i, Student
Maria Lauer, Taxpayer
Margaret McDonald, Associate Professor, CU Boulder
Ann Girard, CU alum
Jason Boardman, Professor, Sociology, CU Boulder
Samuel Caylor, 2018 Alum
Lauren Galus, CU Boulder Alum
Noelle Boyton, CU Boulder Student
Evan Sabetay, CU Boulder Alum
charlie fiveash, cu student
Kim Zoller, CU Boulder Alumuni, '83
Sydney Eiss, CU Boulder student, Environmental Engineering
Tara Doudy, Alumni
Celine Davis, CU Student Alumna
Alex Hill, CU Student
Eric Senn, EBIO
Kim McPherson, Parent of 2 CU students
Erin Stucky, CU-Boulder SLHS '12
Joris Alawoe, CU Student
Chloe Surage, Alumna
Cathryn Ward, CU Parent
Megan Larquier, CU Undergraduate Student
Cindy Lindsay, CU Engineers Without Borders Mentor
Lisa Kelly Gwynn (née Brown), CU Boulder alumna
Brian Stucky, alumnus, Department of Ecology and Evolutionary Biology
Sean Hanslik, Student
Zoltan Sternovsky, Assoc. Prof. CU Boulder

Jacob Guilez, UCCS staff and alumni
Evan Waters, An intellectual
Bradleigh Jenkins, CU Boulder undergraduate
Kylee Stewart, CU Boulder Student
Barbara Orton, Parent of CU Student
Isabelle LeVeau, CU Denver Student
Hadley Tallackson, CU Engineering student
James Kiley, UCCS Alumni
Josh Deleon, Aerospace engineering student
Jeanette Musselwhite, Graduate Student, Instructor, CU Boulder
Anthony Smith, CU alum
Sid Arora, CU Undergrad
Norma Gonzalez, CU Boulder, Alumni
Kate Lockwood Harris, CU Boulder Alum
Jwan Sawaqed, Student
Nikki Machalek, CU Alumn
Vera Moreno-Hamm, CU Alumna
Max Chernoff, Graduate Student
Luca Kushner, CU BOULDER STUDENT
Danielle Gillman, UCCS student
Joseph Illingworth, CU Boulder Alumni '19
Daniel Patki, Friend of CU Graduate
Sophie Viar, CU Boulder Alum 2017
Nathan Cook, Postdoctoral Research Fellow, Institute of Behavioral Science
Raymie Fotherby, CU Boulder Student and employee
EthaN Cobb, University of Colorado, Boulder Alumni
Dylan Mori, CU Anschutz Medical Campus
Daniel Appelö, Applied Mathematics
Elizabeth Goodrich, CU Boulder PhD student
Benjamin Ryberg González, Student
Aisley McConnell, CU boulder undergrad iphy student
Alexander Jensen, Ph.D Student, Political Science
Katie Suddarth, Faculty Member, School of Medicine
Madisen Frie, UCB Undergraduate
Isaac Timko, CU Boulder Student
Cayden Stice, CU Boulder Undergraduate
Natalie Kizeev, CU Student Parent
Julia Kantor, CU Denver Senior Instructor
Teresa Fields, CU Boulder Alum
Dreama Moon, CSUSM
Hunter Sherraden, CU Boulder student and employee
Raye Watson, CU Denver Undergrad Graphic Design Major
Christine Landry, CU Denver SPA alum
Barbara Lell, CU Boulder student parent
Vincent Abeyta, CU Denver Student
Ishara Datta, CU Boulder MCDB grad student
Kendall Zellers, CU Student
Priyanka Gopinath, CU Boulder Alumni
Rachel Matthews Knoche, CU Boulder Alumnus, BA Philosophy
Kaiba Linthicum, Undergraduate student
Cole Fuhrmann, Undergraduate

Sofia Cerna, Student
Hillary Hamann, CU-Boulder MA/PhD '96/'02; Teaching Professor University of Denver
Brittany Belcher, UCCS student
Zach Brown, UCCS Student
Hannah Kindt, CU Boulder Student
Mary Korch, CU Alum
Bryan Melonis, CU Boulder Alumni
Caroline Morris, CU student
David Small, CU Alum
Molly Hoverstock, CU School of Education alumnus and BVSD teacher
Cassie Rachwalski, CU Boulder undergrad
Ajayveer Dhindsa, CU Student
Abby Perrott, Philosophy
Kristen McNeill, CU Boulder Alumnus
Donald Fox, UCCS
Kirsten Millar, Boulder Resident
Kylee Smythe, Student, CU Denver
Erica Van Steenis, CU Boulder School of Education
Isaias Mendonca-, Boulder resident
Haley Hash, CU Boulder- Linguistics MA
Megan Jones, Undergraduate Student
Ava Grafius, UCCS Undergrad Student
Kylie Rossman, UCCS Student
Joanna Mishtal, University of Central Florida
Gail Matthews, Parent of 2 CU grads & 1 possible future CU student
Karen Wilke, Graduate student at Leeds
Lisa Pratt, CU Student parent
Steve Pratt, CU Student parent
Julia Zykan, CU student
Demitri Bair, Cu Undergraduate Student
Lindsay Christopher, CU Boulder Alumna
Grace Brown, CU Boulder Political Science Undergrad.
maddie wallace, CU undergrad
Shawn Novak, CU Boulder Undergraduate Student
Ian Coulahan, CU 3rd Year Leeds Student
Lauren Barbera, CU School of Medicine Student
Umar Haroon, Undergraduate student at CU Boulder
William Chavez, CU Boulder, Business
Randi Lesnansky, Cu student
Patty Jerman, CU Parent & CU Spouse
Kerri Hirsch, Alum
Jeff Hirsch, Alum
Kelsey Hirsch, Alum
Juliette N, CU Student
David Echevarria, CU Boulder Student
Addison Sundeen, Cu Student
Erin Castillo, CU Boulder Student, Business
Steve Jerman, CU Alumni- class of 1979
Gianna Garofoli, CU Boulder Student
Maurene Herrin, Parent of CU Student and Alum
Tanisha Anand, CU Boulder Student

Nicholas Dembiczak, ASEN
Rachel Youngblade, CU undergraduate
Aanvi Guliani, CU student
James Loudon, UC-Boulder PhD 2009
Megan Vlad, CU Undergrad 2022
Tyler Candler, Undergraduate - College of Engineering and Applied Sciences
Lia Head, CU resident physician
Marissa Giddens, Undergraduate student
Scott Ryder, CU Boulder Undergraduate
Chuck Stowell, alum
Candace Smith, Boulder resident
Craig Konnoth, Associate Professor of Law
Abbe Holiday, CU student
Maddie Karr, CU Boulder Student
Geoff Considine, PhD at CU - Boulder, Atmospheric Sciences, 1996
Cameron Gelak, Music Education Alumnus, 2017
Beth Dwyer, Parent
Carly Heffernan, CU Boulder Student
Deborah Floyd, CU Boulder Alumna
Ann Mahowald, BA '85
Myra Pickett, Boulder resident and CU affiliate
Andrew Ting, CU Boulder Graduate Student
Jordan Trigg, Student
Ashley Atkins, CU undergrad student
Baylie Rushing, CU Student
Aubrey Evans, CU Denver Undergraduate
Matt Hastings, Class of 2011 (History, Political Science); Current CU Anschutz Employee
Emma Whitehead, Local Documentarian
Benjamin Levin, Law
Teresa Hartline, Student- English
Danielle Lancellotti, CU Boulder Alum
Chelsa Situmeang, CU Denver Undergraduate Student
Sami Powers, CU intern employer
Molly Miska, CU Boulder Student
Ellen Vineski, CU Boulder Alumni, Parent
Nathan Gayo, CU undergrad student