AN EMERGENCY SERVICES PREVENTIVE EDUCATION PROGRAM FOR HIGH SCHOOL STUDENTS

DEVELOPED BY THE EMERGENCY SERVICES AND EDUCATION SPECIALISTS OF THE GRAND JUNCTION, COLORADO COMMUNITY

DUI EDUCATION PROGRAM OVERVIEW

S - SAFETY

T-TEAMWORK

P-PLANNING

This is a preventive education program of the Colorado Emergency Medical Services' Public Information. Education and Relations Task Force and is funded by the EMS Division of the Colorado Department of Public Health and Environment.

Contents

4
4
8
9
11
14
24
26
30
34
41
46
61

ADDITIONAL ASSISTANCE

HELPFUL EXPERTS AND RESOURCES ARE AVAILABLE IN YOUR AREA. FOR ASSISTANCE IN PLANNING OR PRODUCING THIS PROJECT, CONTACT:

MR. MIKE MERRILL, EMS FOR CHILDREN PROJECT
EMERGENCY MEDICAL SERVICES DIVISION
COLORADO DEPARTMENT OF PUBLIC HEALTH AND ENVIRONMENT AND HEALTH
4300 CHERRY CREEK DR. S.
DENVER, COLORADO 80222
TELEPHONE (303) 692-2980
FAX (303) 783-0904

Edited and Designed by Communications for Emergency Services ${\tt Denver, Colorado}$

FORMATED BY DAVID R. MILLER, EMS FOR CHILDREN PROGRAM COORDINATOR COLORADO DEPARTMENT OF PUBLIC HEALTH & ENVIRONMENT, EMS DIVISION

This preventive education program lets students get hands-on experience dealing with the consequences of drinking and driving. The program also teaches the roles and responsibilities of public safety professionals, and builds positive relationships within the EMS system, the law enforcement community and the school district. Using a DUI incident as the basis for a mock trial also teaches understanding of the legal system.

The goal of the program is to make high school students aware of the consequences of drinking and driving, and to decrease the number of DUI-caused motor vehicle crashes.

OBJECTIVES

- 1. Provide the resources and expertise to conduct a mock auto crash involving a DUI driver and at least four other patients.
- 2. Make students aware of the roles of emergency service agencies by featuring them responding to a mock crash.
- 3. Develop a better working relationship within the public safety community by involving as many agencies as possible in the development and presentation of the program.
- 4. Develop the reports and documents needed to allow the students to be involved in a mock trial following the crash to keep the awareness of the incident alive in the school and to help develop a better understanding of the legal system and awareness of the legal consequences of drinking and driving.

We all understand that young adults will probably experiment with different behaviors. We hope to develop a very strong visual image of the consequences of drinking and driving, and to inform students of the extent of the problem. We want to emphasize that they are the people who can change things. Our program stresses the consequences of making wrong choices and examines the responsibilities of the responders who are "invited," through 9-1-1, to "our" party following their party.

This program was not designed to tell students not to drink and drive but, rather, to inspire the students to act in a responsible manner as they reach adulthood. It is important to not lecture teenagers but to point out the results -- and costs -- as we know them, and to ask them to be responsible for their actions.

A coalition of fire, EMS, hospital, law and health organizations has developed and presented this program on drinking and driving for the education of high school students. It can be used in any high school with tailoring to meet the special circumstances of the school.

Note: The actual time for the presentation of the scenario is close to the listed timeframe. Extrication and treatment should be done as deliberately as possible since the tendency is to rush and not show a "real time" process.

Tip: Tracking the time and cost can be valuable to gain help in funding the program if it is to be done on an ongoing basis. The initial program development took eight months.

STEPS TO A SUCCESSFUL MOCK DUI-CAUSED CRASH PROGRAM

First, establish the need for and the benefit of this program. Ask these questions:

- * Are there indications of teenage drinking and driving in the high school population?
- * Has there been an increase in DUI-caused crashes, or arrests involving teen drivers in the area?
- * Have there been fatalities involving teen DUI drivers?
- * Do the high school students openly brag or flaunt alcohol-involved parties?

Then, discuss it with your organization. You will need their help and approval. Contact your school and develop their interest. Explain your desires and the benefit to the students and school, as well as the EMS system.

Some schools have a police or sheriff school-resource officer that can assist with introductions. Check with the appropriate law enforcement agency. If there is no school resource officer, contact the principal for a preliminary meeting.

Once everyone agrees the program is needed, set a firm date for event. It takes at least two full months to prepare Consider your climate and weather restrictions when choosing a date.

GENERAL TASKS

THE SCHOOL SHOULD:

* Select a group of students. The freshman class is at an impressionable age and are just beginning to driving. The program works best with fewer than 500 students. Some small schools may be well suited for presentation of the program to the entire school, but larger groups are difficult.

- * Start the selection process for "shadow students." These students will have professional counterparts at the scene (e.g. IC, medical officer, police officer, etc.). All students should be required to apply to participate.
- * Get written permission from parents for "shadow students" in order to participate.
- * Make arrangements for public address system and bleachers.
- * Make arrangements for the shadow students to attend meetings needed for planning including meetings regarding the day of the scenario.
- * Allow shadow students time to work with their professional counterparts either during school hours or riding time at the responder's location.
- * If a mock trial is desired, set a date for the trial and begin making arrangements with judges, attorneys, etc. You will need jurors that did not witness the scenario.
- * Have a questionnaire for the students to answer before and after the program. It should enable you to gauge how the program has affected the students, and should be recorded in a data base.

On the day of the event, have fun and enjoy.

YOUR ORGANIZATION SHOULD:

- * Talk with other emergency service units. The more resources you can recruit, the easier it will be. This will also give you more equipment and manpower.
- * Obtain two wrecked automobiles that fit the needs of the scenario.
- * List your needs and resources. Specific functions, such as command, transportation, engine companies, etc., should be filled early in order to allow shadow students to work with them. Make sure fire and rescue units are adequately covered should a real call arise.

Tip: Remember to arrange for coverage of these units, which will be out-of-service!

* Find moulage artists and supplies. Asked the drama department to assist you. If you have personnel within your organization who are adept at moulage, use them.

Tip: Make moulage as real as possible with lots of blood!

- * Remember, communication between the school and emergency services is best accomplished through regular meetings.
- * Responders must be able to enter and leave the scene in their emergency vehicles without using reverse. Review the scene with school officials to make sure this is possible.
- * Assign a safety officer. This person needs to determine helicopter landing site, how to keep students out of the crash area and have safety vests for shadow students. Student safety is a must. This safety officer should be in charge of total program safety.

Tip: An additional safety officer should be assigned for the scenario itself. There is too much for one person to watch on the day of the scenario.

- * As soon as personnel are assigned specific jobs, make sure people start teaching their shadow student about his/her specific job. Establish a contact/call list for students and agency personnel to call each other.
- * Involve outside agencies (law enforcement, coroner, news media, hospitals, etc.) from the start.
- * Assign someone to take pictures. Stills and video are very valuable in selling the program and documenting the results. They are also valuable for improving the program.

Tip: Obtain the assistance of the local press (print and TV), or others in the profession. While school clubs or classes may seem the obvious choice, their quality may not prove sufficient for future review or training. This may, however, be an occasion in which the club or class can assist a local professional.

- * A few days before the scenario, perform a "dry run" with everyone. Try not to be specific with practicing the events.
- * Set up the wrecked autos the night before. Make sure all glass is removed and/or all sharp objects are removed or taped. Examine the interior and exterior of the auto thoroughly. Observe all safety precautions when preparing the cars.
- * On the morning of the scenario, start moulage well in advance. Have everyone meet at a designated place and then everyone goes to staging at the same time.

Tip: Applying moulage always takes twice as long as you expect. The moulage area should be quiet and uninterrupted by unnecessary people.

- * When choosing an announcer, get a good speaker who is able to really excite the crowd. Ideally, they should also have some knowledge of fire, EMS and crash scenes. They should be able to talk about the feeling of responders and have statistical information available.
- * Have all units respond in emergency mode. This really gets student's adrenaline pumping and adds realism to the scene. Units should be staged away from the scene and out of sight.
- * Run the actual scenario as close as possible to the real thing.
- * When choosing shadow students for the patient roles, choose screamers.
- * Get old clothes for the patients so they can be cut off. Student patients must have swim suits underneath.
- * Ensure no one smokes before, during or after the event at the site.
- * If the media is at the scene, let them get as close as possible to the patients and extrication. This will allow them to get pictures they may not normally get at an actual rescue -- it can improve your rapport with them.
- * Invite local doctors, nurses, town officials, etc. This gives them an opportunity to see, and understand, what we do.
- * Once the scenario is underway, relax and have a good time.
- * Be prepared to answer numerous questions afterwards. The students really are interested and pose difficult questions.
- * Take good notes. These are invaluable in improving the program as well as in supplying needed documents for the trial. Allow everyone to make comments about the program.

Tip: A post-incident analysis can be very helpful for cooperating "responding agencies."

* Arrange for back-up units to handle local calls during the scenario. They can stand by at the incident and provide resources to handle a real situation if it develops on site.

Tip: Have a predetermined signal for a real emergency at the event.

Each program will have its own special considerations and might need to be adjusted from this guide.

MOCK DUI-CAUSED AUTOMOBILE CRASH: THE SCENARIO

S - SAFETY

T - TEAMWORK

THE MOCK DUI-CAUSED CRASH: SCENARIO

This scenario takes approximately one hour to conduct. Before the scenario, you need at least three hours for moulage, setting up the autos and placement of patients in the vehicles. The crash scene should be covered with tarps before you bring students to the viewing area.

The responding units should be staged out of sight of the students and be in place at least thirty minutes prior to the start of the scenario.

THE CAUSE

The scenario is set at a location where the youths of the area like to "party." Two friends at the party have succumbed to peer pressure and decide to partake in the use of alcohol, or other substances. The driver of the DUI vehicle and a friend are not frequent drinkers and the friend has decided that the driver is not able to drive due to intoxication. As the party starts to break up, an argument ensues over whether they will leave in the car or not. The driver of the car feels he is able to drive safely. The other student tries to talk him out of driving anywhere. After a lengthy discussion, they decide to drive anyway. Others at the party have heard the discussion but do not take steps to interfere.

On the way home, the driver fails to stop at a stop sign at a two-way stop and proceeds through the intersection. A serious crash occurs when they are broadsided on the passenger's side by a vehicle containing two couples, on their way to breakfast after their high school prom. They are from the same high school but have not been drinking. The result of the crash is the friend is killed and those in the other vehicle sustain multiple serious injuries.

Tip: The location you use can be chosen as needed: consider the usual "party spot" of the school.

MOCK DUI-CAUSED CRASH: TIMELINE

- 0630 Begin setting up moulage equipment and teams. Begin moulage and scene setup.
- 0800 Have all responding units begin staging final preparation.
- 0900 Start students to bleachers.
- 0915 Introductions; should include all agencies involved and school officials. It is important to credit all businesses, individuals or organizations not directly involved, but who have contributed to the project.
 - Tip: The Crowd Exciter should be someone to whom the kids relate and sets the scenario. Get the students ready to party!!!!
- 0930 Audio of crash and untarping of the autos should occur following an invitation to the responders' party.

0931 Home department is dispatched to crash.

Tip: Ask for actual dispatch tones, and amplify over PA system.

- 0932 Police arrive on scene and begin initial triage; transmit information about the extent of the crash.
- 0933 Fire and rescue units arrive. Incident command is established and additional help requested.
- 0934 Additional units arrive.
- 0935 Aeromedical ambulance is contacted. They should load hot to add to the realism.

IMPORTANT: THE RISK AND BENEFIT OF USING AN AEROMEDICAL HELICOPTER MUST CAREFULLY ANALYZED. WHILE THE LANDING AND LIFTING OF A HELICOPTER IS VERY DRAMATIC AND EXCITING TO THE LAY PUBLIC, THERE IS THE ADDED INHERENT DANGER. THE STUDENTS MAY BE EXPOSED TO WIND, FLYING DIRT AND DEBRIS -- IT MAY DROWN OUT THE PA SYSTEM AND IT COULD DRAW TOO MUCH ATTENTION FROM THE CRASHES' VICTIMS. ALSO, EXTRA EMERGENCY PERSONNEL MUST BE DEDICATED TO THE HELISPOT AND SAFETY CONCERNS.

- 0940 Extrication, packaging, transportation of all patients completed. Transporting units leave scene using lights and siren.
- 0950 Coroner checks DOA and places in body bag. Mortuary transports off scene.
- O952 Police give driver roadside sobriety test; handcuffs and places him in custody.
- 1000 Questions and answer period. Have all the victims, shadow students, responders and school staff reassemble at the viewing area to answer questions.
- 1015 Students return to class.
 - Tip: The DOA should be removed from the auto by the driver. He/she should be placed in full view of the student body and covered with a bloody sheet.
 - Tip: The sobriety test should be given as close as possible to the DOA and wreckage. This will allow the audience to view everything at once.
 - Tip: Use pop cans with paper labels wrapped around them for the beer cans. Do not single-out any specific brand.

- Tip: Allow the audience to get a good close view of the wreckage. Be generous with the blood inside and outside the autos.
- Tip: All patients should be fully immobilized. Simulate treatment with MAST and IVs as you normally would. Use your heart monitors and pulse oximeters. Make it as real as possible!

MOCK DUI-CAUSED CRASH: SAFETY

- * A "fireline" will be established between the students and the scenario. This is not to be crossed by students or staff.
- * A "helicopter safety zone" will be established. This will not be crossed by anyone other than rescue personnel.
- * All shadow students will be required to wear identifying safety vests. These students will in no way be allowed to get close to or interfere with the extrication or fire suppression equipment. Note: For safety reasons, you may want no extrication shadow student.
- * All glass and automobile batteries will be removed from the autos prior to the incident.
- * All sharp objects in the vehicles will be removed or taped prior to the incident.
- * If possible, during extrication any cut door posts, etc. should be taped to minimize the risk to student "patients" or the responder's shadow students.
- * All extrication, rescue and fire personnel will wear appropriate protective gear.
- * Have a minimum of two charged hand lines ready, preferably AFFF foam lines.
- * All vehicles will observe one-way traffic. If this is not possible, spotters must be used when backing.
- * If anything goes wrong at the scene, all personnel will abide by the incident commander's or safety officer's orders. Your number one priority is the safety of the students.
- * In the event of an actual fire at the scene, designate one officer from the engine company as fire suppression officer, to report to command. Evacuate students under this officer's direction ONLY.
- * Please use blankets on patients during extrication.

- * If a procedure does not appear to be safe in the course of extrication, do not do it. Remember: the students are the number one safety priority.
- * In the event of an actual medical emergency at the event, the nearest EMS personnel will care for that person in as subtle a manner as possible.

MOCK DUI-CAUSED CRASH: SUPPLIES AND EQUIPMENT

2 wrecked automobiles

2 Large tarps (enough to cover the entire scene)

500' Fire line tape

1 Moulage kit

6 Backboards

6 C-Collars

18 Straps

2-4 sets MAST pants

Disposables:

Kerlix

4x4s

IVs with drips

Blankets

Splints

Old clothes

1 - 2 AFFF fire extinguishers

Anything else you can think of.

Lots of donuts and coffee the morning of the event!

Tip: Use training equipment if possible. Set this up prior to the day of the scenario so each unit can have on board what they need.

MOCK DUI-CAUSED AUTOMOBILE CRASH:

SHADOW STUDENTS AND STUDENT PATIENTS

S-SAFETY

T - TEAMWORK

MOCK DUI-CAUSED CRASH: SHADOW STUDENTS AND STUDENT PATIENTS

Welcome to the world of pre-hospital medicine and the causes and effects it has on everyone's life. Television programs such as "Emergency," "911," and numerous others have portrayed to the general public a sometimes accurate, but often over-glorified, picture of the various emergency professions, both volunteer and paid.

Generally, people in this profession are not in it for the glory and publicity, but do it for the personal satisfaction of helping others in their time of need. You may be surprised to learn the majority of fire departments, rescue units and EMS agencies in the nation are volunteer services. Regardless of an emergency service agency's status as paid or volunteer, each unit and its members are expected to be professionals. We will expect the same professionalism from you.

This program should be fun, informative and a learning experience for everyone involved. As you meet with different agencies and people, be sure to ask questions.

There will be some requirements that must be strictly adhered to for your and our safety. These include, but are not limited to:

- * Every shadow student will wear an identifying vest.
- * No student will be allowed in the helicopter safety zone.
- * Each student must follow the direction of their partner.
- * Patients will be required to wear swim suits under their clothing. You will be provided clothing that will be cut off -- to add realism -- and allow access to injuries.
- * MAST pants will not be inflated nor will actual IVs be started.
- * Please keep in mind that moulage (wound make-up) will be as realistic as possible. This is not always a very pretty sight and may be considered grotesque by some. Do not hesitate to voice your feelings if this bothers you in any way.
- * While the chances are extremely slight, if something "goes wrong" at the scenario, do not panic. Calmly follow the direction of the nearest emergency personnel.
- * Patients and shadow students should take written notes. You may be called on to testify at a mock trial.
- * If, at any time, you feel as though we have not acted professionally, please let your teacher or the fire department Public Information Officer know at once so we can remedy the situation. We are here to help you learn. If you have ideas or suggestions, we welcome them. Please pass them on to us so that we can improve the program.

MOCK DUI-CAUSED CRASH: SHADOW STUDENT POSITIONS

(
4
1
1
1
1
3
2
1
3
1
1
1
1

POSITION DESCRIPTION: INCIDENT COMMANDER (IC)

This student will have the opportunity to learn the basics of the Incident Command System (ICS), used by emergency services nationwide. All emergency scenes, no matter how small or large, should follow some type of command system in which tasks and specific duties are predetermined and then designated by the incident commander.

The IC has overall responsibility for all persons at the emergency scene, has control and authority over the emergency scene, and works closely with all agencies. He/she also is responsible for designation of manpower, teams and individuals for specific tasks that must be accomplished.

This student will work closely with the IC in initial scene evaluation, requesting resources, designating specific sectors, triage, fire suppression, medical transportation, safety, personnel management, and other duties.

This person could possibly be called to testify in court in order to establish why specific procedures were done in a specific order of operation and to give his/her observation of the scene as it relates to civilians and emergency workers and other involved persons.

The student will be advised to ask numerous questions as the why and what is being done at the emergency scene and the IC's overall goals and objectives at the emergency scene.

POSITION DESCRIPTION: TRIAGE OFFICER

This student will have the opportunity to work closely with the triage officer to determine the order and urgency of patient care. He/she will learn the basics of life-threatening injuries, order of extrication and the order of transportation of patients -- based on the severity of their injuries.

The student will be advised to ask questions in areas of injuries as they relate to survivability and accessibility. The student should question why certain procedures were done in the order they were done and why certain patients were treated or not treated in a certain order. The student should keep in mind that all patients, even though they are alive at the time of the incident, may not get treated at all and, at some point during the incident, may die.

The triage officer could be called to testify in court about why a live patient was left to die at the scene and why different patients were cared for and transported in a specific order. He/she may also be asked specific questions relating to general scene conditions and statements. In actual emergencies, the triage officer is a very psychologically stressful position.

POSITION DESCRIPTION: TRANSPORTATION OFFICER

This student will have the opportunity to learn the basics of coordinating patient care with available resources such as ambulances, helicopters and hospitals. They will also have the opportunity to learn about helicopter landing zones and safety at an emergency scene.

He/she will work closely with the transportation officer in determining which patients are taken to which hospitals and why. They will be involved with the communication and landing of an Air Life helicopter and the coordination of patient movement and ambulances.

This student should ask why certain patients are transported to different hospitals and the reasons behind deciding which patients are transported by air. He/she should ask about the effects certain kinds of trauma have on the body, treatment practices pertaining to specific injuries and the basics of triage.

The transportation officer may be called to testify in court about general scene observations and why certain patients were transported by certain means to a certain location.

POSITION DESCRIPTION: MEDICAL OFFICER

This student will have the opportunity to learn about establishing, monitoring and coordinating communications between the various sectors at the scene. The medical officer is responsible for the treatment of the patients and therefore oversees the extrication, triage, treatment and transportation of all injured parties. This person reports to the incident commander.

This student should observe how the communication system works, how the medical officer directs many other individuals, and be made aware of the incident command system. There is not much "hands-on" for this person. Even though there does not appear to be great importance to this position, it is a vital part of the overall operation. It is important that no one person has more than three to seven persons to supervise at one time. The scene would be unmanageable with more than this.

POSITION DESCRIPTION: EMERGENCY MEDICAL PERSONNEL

These students will be required to learn a basic understanding of emergency field medicine, the equipment used and the kinematics of trauma. Their job will be the treatment, packaging and transportation of the injured.

They should ask about mechanism of injury, the use of MAST, the need for and use of IVs, heart monitors and other equipment, and life-threatening injuries (those you can and cannot see).

They may be called to testify in court about many aspects of their patient and the scene as a whole.

POSITION DESCRIPTION: CORONER

This student will learn the basics of death after life. His job will be pronouncing, bagging and transporting of the DOA.

Although this can seem quite gruesome, the coroner's duties are a very important part of the post-incident and pre-trial phase. He may be called to testify in court to establish alcohol content in the deceased, actual cause of death, and numerous other questions about the deceased and scene of the crash.

This person should ask about autopsies, death certificates, causes of traumatic deaths and blood alcohol tests.

POSITION DESCRIPTION: POLICE OFFICER

These students will learn the basics of crash investigation, traffic control, DUI procedures, laws relating to the use of illegal substances and driving while under the influence of these substances.

They should also learn the basics of mechanism of injury and the relationship between deformities in the automobile and patient injuries.

They may be called to testify in court for a wide variety of reasons.

You are the unconscious, unrestrained (no seat belt was used) driver of a car that has been involved in a two-car crash. You have suffered major head and facial injuries. You have a fractured neck and internal injuries. You will be unresponsive. You will not talk, you will not move. You will only moan and groan when you are moved or when procedures are done on you. Unfortunately, you will never walk again!

- * Physical Exam: LOC AAO x 0
- * HEENT: large laceration to mid forehead with several other smaller lacerations to face. There will be bruising and abrasions to nose and mouth area. Blood is coming from mouth and nose.
- * CTLS: noticeable deformity to lower c-spine area with marked bruising and crepitus upon palpation
- * Chest: symmetrical with equal expansions. There are major bruises to chest with diminished breath sound on the left.
- * Abdomen: rigid with marked contusions and abrasions to both upper quads. The abdomen becomes distended with time.
- * Hips and Pelvis: appear stable without crepitus or deformity.
- * Extremities: numerous contusions and abrasions bilateral arms. Legs are clear.
- * Vital signs appropriate to injuries.

You are a 16 year old female. You are sobbing and unable to answer questions as to time and place. You do, however, know your name. Keep complaining of pain in your left leg. Keep saying, "Why did this happen to me? May parents are going to kill me." Keep telling your boyfriend not to let you go. When the rescue squad people are examining you, SCREAM with pain when they touch your pelvis. SCREAM with pain when they start to move you. CRY and SOB and SCREAM.

- * Physical Exam: LOC -Alert to person only.
- * HEENT: Lacerations over left eye, under chin, across the bridge of the nose, and upper lip. Lacerations present with minimal bleeding. Epistaxis. Pain upon palpation to ocular orbits and nose.
- * CTLS: Clear.
- * Chest: Clear.
- * Abdomen: Clear.
- * Pelvis: Excruciating pain on palpation. Crepitus noted.
- * Extremities: Left leg has obvious open femoral fracture with minimal bleeding. Slow capillary refill distal to injury. Color is pale. Right leg is clear. Upper extremities clear.
- * Vital signs appropriate to injuries

You are a 17 year old male. You will be able to answer all questions appropriately. You are hysterical about your girlfriend and do not want to let her go. Keep saying things like, "She's hurt; I have to be with her," "She needs me." When you are being examined, tell them "I'm okay; please take care of my girlfriend." Eventually, you let them take and care for your girlfriend. Do not stop asking about her though.

- * Physical Exam: LOC AAO x 3
- * HEENT: Several small abrasions on head, neck and face. One small lacerations over left eye with minimal bleeding.
- * CTLS: Clear.
- * Chest: Clear.
- * Abdomen: Clear.
- * Extremities: Clear except small laceration left arm and bilateral abrasions. Minimal bleeding.
- * Vital signs are normal.

You are a 16 year old female. You were an unrestrained (no seat belt used) back seat passenger. You are conscious and hysterical. Keep asking about your friends. "Are they okay? Are you sure they're okay"? With coaching, you will calm down, but, each time you notice someone from the crash, you become hysterical again. Complain of pain to your right hip and right leg. As you wipe away tears, you notice blood on your face, and become hysterical again.

- * You cannot walk.
- * Physical Exam: LOC AAO x 3
- * HEENT: Several moderate lacerations to face with lots of blood.
- * CTLS: Clear.
- * Chest: Clear.
- * Abdomen: Pain on palpation of lower quads secondary to pelvic injury.
- * Pelvis: Severe pain on palpation with crepitus noted. Marked bruising to hips.
- * Extremities: Clear except pain and bruising to right mid-thigh with shortening of right leg.
- * Vital signs appropriate to injuries

POSITION DESCRIPTION: PATIENT #5

You are a 17 year old male unrestrained (no seat belt was used) passenger. The only thing you must do is lie perfectly still and play dead. You will have copious amounts of blood on you. You will be removed from the car by your best friend and placed in front of the audience. You will be covered with a sheet and pronounced DEAD.

- * Physical Exam: LOC AAO x 0
- * HEENT: Very large laceration to ride side of head. Lots of blood, Gray ashen skin. Blood coming from ears and nose. Blood on chest, abdomen, and extremities.
- * There are no vital signs present.

POSITION DESCRIPTION: PATIENT #6

You are a 17 year old male that has just left a party. You have been drinking. Your best friend asked you not to dive but your said you could "drive fine." You ran a stop sign and were struck broadside by another car. You have your seat belt on and receive minor cuts to your face. Your best friend is killed instantly. As you open your door, beer cans fall out. When you see your best friend, you become hysterical. Drag him from the car and place him in front of, and in full view of, the audience. Constant yell at your friend, "I'm sorry. Wake up."

The police arrive and lead you away from your friend. Be extremely bereaved and sobbing. You will be given a roadside sobriety test, be placed under arrest, handcuffed and taken to the police car. You must act intoxicated.

* Physical Exam: small laceration to left side of face with small amount of blood. No other injuries.

MOCK DUI-CAUSED AUTOMOBILE CRASH:

INCIDENT
COMMAND SYSTEM

S - SAFETY

T - TEAMWORK

INCIDENT COMMAND SYSTEM

- * I.C.: in charge of scene and operations. Command post. (FERN)
- * Safety Officer: in charge of safety. Reports to I.C. (FERN)
- * Information Officer: Manages media and school staff. Reports to I.C.
- * Staging: All staged vehicles report to Staging Officer. After given an assignment, change to appropriate channel.
- * Fire Suppression: Scene fire suppression. Will lay a charged 1½" line and a 1" AFFF foam line, charged. Will also have an AFFF fire extinguisher close at hand. Reports to I.C. Will assist suppression engine. Reports to suppression lieutenant. ()
- * Medical Sector: Assures smooth operation of extrication, triage, treatment and transportation. Reports to I.C.
- * Extrication Sector: Extricates all patients per triage requirements. Reports to Medical.
- * Triage/Treatment Sector: Triage all patients working closely with extrication officer and treatment personnel. Reports to Medical.
- * Transportation Sector: Assures smooth, rapid, appropriate transportation of all patients to appropriate vehicles and facilities. Reports to Medical.
- * Aeromedical Ambulance: Transport one (1) critical patient to hospital. Reports to Transportation.
- * Private Ambulance Companies: Scene treatment and transport of designated patient. Reports to Transportation.

MOCK DUI-CAUSED AUTOMOBILE CRASH: USEFUL FORMS

S - SAFETY

T - TEAMWORK

COMMAND STA	AFF		
Inciden	Commander:		
Shadow	I.C.:		
Safety (Officer:		
PIO:			
Shadow	PIO:		
OPERATIONS	SECTION		
Staging	<u></u>		
Fire Sec	etor:		
]	Eng. #:	Eng. #:	
]		Lt:	
	_		
		Eng.:	
		FF:	
]	FF:		FF:
			11
Extricat	ion Sector:		
-	Unit #:		
		 Eng.:	
	FF:	<i>8</i>	
			FF:
Law En	forcement Sector:		
		Unit #:	
	Officer:		
			Officer
	Shadow:	 Shadow:	
	Siladow.	Silauow	
Coroner	•	Shado	ow:
Medical	Sector:	Shado	w:
Triage/7	Treatment Officer:	Shado	ow:
Transpo	rt Officer:	Shado	W:
Ambulance 1	Ambulance 2	Ambulance 3	Air Ambulance
EMT:	EMT:	EMT:	Flight Nurse:
 FMT·	FMT·	EMT:	Shadow:
T-1411.	Livii	LAVII	Shadow.
Shadow:	Shadow:	Shadow:	

Shadow: Shadow: Shadow:	Shadow:	Shadow:	Shadow:
-------------------------	---------	---------	---------

Dear Parents: On	_,					
(date) and our local emergency service scenario on the consequences of recreate an crash scene on the gremergency medical services, law individuals, we will make it as re-	drinking arrounds of the enforceme	tions are goin nd driving. Wi he school. Wit ant agencies, ho	th the help h the assis	nt a very un of your chi tance of loca	ld, we are al fire dep	going to partments,
Your child has been selected to be hope that you will take the time importance of their role and what we would also like you to dispreparation and application of mais going to be pronounced "dead for you and your child. The cour wish to discuss this.	to read the t it means to scuss any akeup to the at the scen	e description of the overall le concerns you e "victims" of one." This partic	of your childsson. Due or your cour crash. It	ld's assignmento the nature child may be naddition, can addition, can any cause	ent and di of the cra have regar one of our some con	iscuss the ash scene, rding the "victims" cern both
	school	invite to	you	to attend	this	program
at(name of school)					(time	e)
o'clock on(date) preparation of the crash scene		-				
(name)	(telephon	<u>.</u> .				
Thank you for letting your child less Sincerely,	be a valuab	le participant i	n this progi	ram.		
Yes, I give	my	permission	to	for	my	child
(child's name) to participate in	the	Mock	DUI-	caused	Crash	on
Signature:		(date	e)			

	(parent's signature)	(print parent's name)
(date)		
(date)		(Print on school letterhead)

Memorandum

To: School Staff		
From: Mock DUI-caused Crash Co	ommittee	
Subject: Crash Scenario		
Date:		
On	our school and local emergency services organization	ons are
(date)		
program is to teach the potential co	ation program, a mock DUI-caused crash. The purposequences of drinking and driving. A realistic crased emergency personnel, will be created.	-
at the beginning of the there, they are to be escorted to the completed and students will be ins grade students, please at Teachers who have planning during	GRADE ONLY. Students will be period and are to proceed directly to the auditor crash scene. If all goes as planned, the presentation structed to return to class at o'clock. To company your students to the area and stay to help go the second or third period are asked to help with save some students left over from multi-grade level constappreciated.	rium. From a should be reachers of a supervise. supervision
Thank you in advance for your coope	eration and assistance.	
Please contact:	at	with
questions.		
(name)	(extension)	

MOCK DUI-CAUSED AUTOMOBILE CRASH: STUDENT SURVEYS

S - SAFETY

T - TEAMWORK

MOCK DUI-CAUSED CRASH: QUESTIONNAIRE

Name:	Date:
-	lete the following questions about the mock DUI-caused crash. At the conclusion of the n, please place your questionnaire in the boxes provided in front of the viewing area
1.	Why does the public information officer want to be involved in this program?
2.	Is your school committed to preventing teenagers from destroying their lives by abusing alcohol and other substances?
3.	What is the name of your school district's superintendent?
4.	List the names of the news media present at the crash scene.
5.	What are three reasons that a fire truck would be called to an crash scene? 1. 2.
	3.
6.	Why wasn't the dead victim taken away first?
7.	What was the function of the police officers at the crash scene?

8.	What observation led the police officer to administer the initial DUI testing (besides beer cans)?
9.	How many EMS (ambulance) services were present? What are their names?
<u>Moci</u>	K DUI-CAUSED CRASH: QUESTIONS ABOUT YOUR THOUGHTS
	houghts and emotions tell if this project is worthwhile. Please be honest and open about its to the following questions.
1.	D o you think this scenario will really prevent someone from choosing to drive after drinking? Why or why not?
2.	What is your reaction to all of the effort put forth by the emergency teams to help the injured people?
3.	How were the actual rescue procedures different than what you thought they would be?
4.	Why do you suppose that so many adults and so much effort was put into demonstrating a crash scene?

5.		than the makeup and the crashed automobiles, what will you discuss with your parents about the scenario?
6. M oc	•	want your school to repeat this program next year? Why or why not? •CAUSED CRASH: STUDENT SURVEY
	check o	
		stration survey [] Post-demonstration survey
		aber you believe fits the answer, using these numbers: gly disagree $2 = \text{Disagree}$ $3 = \text{No opinion}$ $4 = \text{Agree}$ $5 = \text{Strongly agree}$
1 2 3	4 5	One or two beers do not impair your ability to drive.
1 2 3	4 5	Only victims are affected by car accidents.
1 2 3	4 5	DUI accidents will not affect me because I don't drink.
1 2 3	4 5	Death is the worst result of DUI accidents.
1 2 3	4 5	Before paramedics arrive, there is nothing I can do at an crash scene that makes a difference.
1 2 3	4 5	Spontaneous behavior is better than responsible decision making behavior when you are out with friends having a good time.
1 2 3	4 5	Juveniles don't have to worry about legal situations because they can't be held responsible for their actions.
1 2 3	4 5	Once you make a decision, you can't change what's going to happen.
1 2 3	4 5	Drinking is all right as long as you don't drive.
1 2 3	4 5	Victims' drinking hinders the ability of the EMTs to assess their medical status.

MOCK DUI-CAUSED AUTOMOBILE CRASH: MOCK TRIAL

S - SAFETY

T - TEAMWORK

MOCK DUI-CAUSED CRASH: SCHOOL MOCK TRIAL

School Mock trial (school name)			
THE STATE OF COLORADO VS.			
			_
	STUDEN	T NAME	
	BLOCK		
	BLOCK		
LRE TEACHER			

MOCK DUI-CAUSED CRASH: ESSAY OUTLINE FOR MOCK TRIAL

Name:	
Hou	r:
	cher:
_	
<u>Sel</u>	ECTION OF JURY BY ATTORNEYS
1.	Explain the strategy attorneys use when selecting a jury:
2.	What types of questions are the attorneys for the defense asking? The prosecution?
3.	How might the questions affect the outcome of the trial?
<u>Орі</u>	ENING STATEMENTS BY ATTORNEYS
4.	What is the District (prosecuting) Attorney saying in his opening statement?
5.	How does the Defense Attorney open his case?
6.	What are the key points made in the opening statement on each side? Prosecution Defense

MOCK DUI-CAUSED CRASH: MOCK TRIAL PRESENTATION OF EVIDENCE BY PROSECUTOR

Bv	Direct	Exami	ination
	Direct	Limit	iiiatioii

7.	What evidence is provided by the first witness, who is whom?
8.	What evidence is provided by the second witness, who is whom?
9.	Explain the credibility of each witness:
10.	Explain the credibility of any other witnesses called:

By Cross Examination	
11.	What is the main reason for cross examination?
12.	What questions are asked by the defense to discredit the witness? Was he/she successful?
Мосн	K DUI-caused Crash: Mock Trial Presentation of Evidence by
	NDANT'S ATTORNEY
By Dir	rect Examination
13.	What evidence is presented by the first witness, who is whom?
14.	What evidence is presented by the second witness, who is whom?
17.	what evidence is presented by the second witness, who is whom:
15.	Explain the credibility of each witness:

Explain the credibility of any other witnesses called.

16.

By Cross Examination		
17.	Does the prosecution attorneys try to discredit the witnesses? Explain.	
18.	Which prosecution witness performed best under cross examination? Why?	
19.	Which defense witness performed best under cross examination? Why?	
	K DUI-CAUSED CRASH: MOCK TRIAL CLOSING STATEMENTS MADE BY	
<u>Both</u>	<u>HATTORNEYS</u>	
20.	What are the main points the defense makes in their closing statements?	
21.	What are the main points made by the prosecution?	
THE.	JUDGE'S INSTRUCTIONS TO THE JURY	
22.	Explain what the judge's instructions to the jury are.	
23.	How important are the instructions given? Why?	
24.	How might the outcome of the trial be affected if these instructions are not carried out?	

MOCK DUI-CAUSED CRASH: MOCK TRIAL DELIBERATIONS BY THE JURY

25.	Are all jurors in complete agreement? If not, what is the difference of opinion?
26.	How is the deliberation process important to a trial?
27.	How many jurors must have the same verdict before it is final?
<u>The</u>]	JURY'S VERDICT
28.	Who reads the verdict?
29.	What is the verdict?
30.	Do you feel justice prevailed in this case?
<u>Stude</u>	ENT RESPONSE
	a 1- page analysis as to how you think the trial process contributes to the jury objectively rating both sides of the case.

OPERATION CHEAT THE REAPER

COLORADO EMS PUBLIC INFORMATION, EDUCATION AND RELATIONS (PIER) INSTRUCTORS AND WORKSHOP PARTICIPANTS

S - SAFETY

T - TEAMWORK

P - PLANNING

EMS PIER SEMINAR PARTICIPANTS:

RIFLE

Eric Cox Grand Junction FD 330 South 6th Grand Junction, CO 81501 (303) 244-1400 Grade school fire and EMS program. CPR classes, Haz-Mat classes, Fire Extinguisher classes.

Gene Krumanocker St. Mary Corwin Regional Medical Center 1008 Minneque Pueblo, CO 81004 (719) 545-3326 Public education - trained every student at a local middle school (CPR). Approx. 650 people.

Doug Jones
AMR of Colorado
601 North Sante Fe Avenue
Pueblo, CO 81003
(719) 545-3307
"Don't Drink & Drive" Campaign
through Drive Smart in high
schools during prom week. Standbys at sobriety check points to do
blood draws.

Allen Bergemann AMR of Colorado 601 North Sante Fe Avenue Pueblo, CO 81003 (719) 545-3307

George Rohwer Summit County Ambulance P.O. Box 1162 Frisco, CO 80443 (303) 668-5777 CPR classes teaching; CMC press releases, EMS agency functions. Bruce Farrell
Snake River Fire
Protection District
217 Tennis Club Road
Keystone, CO 80435
(970) 468-0172
Public education, press releases

Duncan Brown Grand Junction Fire Department 300 South 6th Street Grand Junction, CO 81501 (303) 244-1413 High school DUI program. School fire prevention programs.

James (Jim) Leideritz
Teller County EMS Coordinator
P.O. Box 9015
Divide, CO 80814
(719) 687-8648
General interest news releases EMS Week CPR & first aid
classes.

GREELEY

Gary McCabe
Weld County Ambulance Service
1121 M Street
Greeley, CO 80631
(303) 353-5700 ext. 3204
Senior Citizens/DNR education;
Radio (KFKA) programs;
City/County Administration
education

Lyle Huff Poudue Valley Hospital Ft. Collins, CO 80524 (303) 495-8010 First aid demos, ambulance demos

Doug Round Greeley Fire Department 4833 First Street Greeley, CO 80634 (303) 352-9190 Fire Prevention Week, EMS Week, Red Cross Disaster Services

Bill Martin Greeley Fire Department 2521 52nd Avenue Ct. Greeley, CO 80634 (303) 350-9511 Fire Prevention Week, talks - tours and demonstrations during the year. Few EMS activities.

Kevin Goble
Weld County Ambulance Service
1121 Main Street
Greeley, CO 80631
(303) 353-5700
EMS Week activities including
numerous displays and also an
entire elementary school coloring
contest. High school mock DUI
assembly that included a mock
trial.

Dave Bressler
Weld County Ambulance Service
1121 Main Street
Greeley, CO 80631
(303) 353-5700 ext. 3211
Several educational issues at all
levels. From Pediatric to geriatrics.

Jon Landkamfer
Estes Park Volunteer Fire
Department
Box 20548
Estes Park, CO 80511
(303) 586-3341 ext. 1115
Fire Prevention Week, talks at grade school. Fire extinguisher training for private companies.

Mark Igel Estes Park Ambulance 436 Columbine Avenue Estes Park, CO 80517-7615 (303) 586-8934 School (911) education. Health Fair, service club/group orientation to local EMS activities/services.

Julie Sullivan
Ambulance Service
2100 Boise Avenue
Loveland, CO 80538
(303) 669-1235
Health & Safety Fairs, School
Demos, many community classes,
child safety packets, press releases
on employee training, etc.

Kristie Skala
Kersey Volunteer Fire Department
P.O. Box 23
Kersey, CO 80644
(303) 353-4664
Local School EMS Education
Program, Agency Fire Prevention,
open house with outside agency
involved. Formed community
auxiliary to support our
department. Currently
coordinating a Senior Fair to
include issues on Driving,
Advanced Directives.

PUEBLO

restraints, etc.

Dayton Robinson Traffic Division Pueblo County Police Department 130 C. Main Street Pueblo, CO 81003 (719) 549-1222 Information regarding traffic safety and crashes, DUI's, seat belts, child

Peggy Viller St. Mary Corwin Regional Medical Center 4404 Goodnight Avenue Pueblo, CO 81004 (719) 560-5267 CPR classes at local middle school; Health fairs, State fair.

Randy Lesher

St. Mary Corwin Ambulance 304 West Circle Drive Canon City, CO 81212 (719) 275-0772

John Hobby American Medical Response of Colorado 3051 Norwich Avenue Pueblo, CO 81008 (719) 545-3669 Alcohol Awareness, CPR, First Aid, Talks with elementary school kids about 911.

Randall Bradford Pueblo Fire Department 3051 Brookfield Lane Pueblo, CO 81005 (719) 542-3008 Make the Right Call - targeting adults via pharmacies, children via schools.

Robert Hudgens Pueblo Fire Department 1551 Bonforte Blvd. Pueblo, CO 81001 (719) 542-1352

Brandon Chambers St. Mary Corwin Ambulance 212 East Pitken Fowler, CO 81039 (719) 263-4857 Mock DUI car accidents, community education.

Ken Gile County owned Ambulance Service 130 East 4th Street Walsenburg, CO 81089 (719) 738-1919 Candy Shoemaker
Director of EMS
Box 53
Divide, CO 80814
(719) 689-0240
Educational programs for public & casinos including CPR. First aid & safety. Also first response for mine personnel & informational program for mine administration.

Phillip Daniels Rye Fire Protection District P.O. Box 285 Colorado City, CO 81019 (719) 549-3867

Clayton Vondenburg 525 East Mesa Pueblo, CO 81001 (719) 1226

Jeffrey Anderson Volunteer Fire & EMS 505 South Main Street Lamar, CO 81052 (719) 336-4321 Education Means Success project, prescription toxicity program. What is EMS program?

CORTEZ

Larry Sibley Durango Fire Department 929 East 2nd Avenue Durango, CO 81301 (303) 247-2152

Tim Crites Cortez Fire Department 345 South Ash Cortez, CO 81321 (303) 565-8575 On scene interviews (radio & newspapers). Special interview (radio) on our new ladder truck.

Catherine Shew
Department of Public Safety
P.O. Box 2997 C.K.
Saipan, MP
(670) 234-6505 ext. 326
EMS Week Activities, Daily EMS
& Fire run sheet report to media.

Michael Patterson
Upper San Juan Hospital District
P.O Box 4189
Pagosa Springs, CO 81157
(303) 731-5811
School DUI
Jay Balfour
Cortez Fire Protection District
P.O. 1327
Cortez, CO 81321
(303) 565-3157
Fire education to children grades
preschool - 4th, approx. 2,500
students. Implemented weekly
newspaper article.

Charles Melvin K-9 Search & Rescue Team, Inc. 23700 Road S Dolores, CO 81323-9145 (303) 882-7288 Newspaper articles; CPR & ER classes.

Allen Anderson P.O. Box 86 Dove Creek, CO 81324 (303) 667-2282

EXPANDED PIER WORKSHOP AT 1995 COLORADO STATE EMS CONFERENCE, DENVER

Cindy Brown Poudre Valley Hosp. 900 Alexaway Ft. Collins, CO 80526 Paramedic, PIO (303)224-2067 FAX(303)226-3424

Rory Chetelet Aurora Fire Dept. 1470 S. Havana St., #420 Aurora, CO. 80012 PIO/Public Ed. (303)693-7198 FAX(303)695-7566

Robin Coon Castlewood Fire Dept. 7900 E. Barry Place Greenwood Village Englewood, CO. 80111 (303)773-8282

Jim Crone Morgan County EMS 18987 Rd. V. Ft. Morgan, CO. 80701 Paramedic (303)867-4615

David Einspahr Greeley Fire Dept. 919 7th St. Greeley, CO. 80631 EMT/B (303)350-9514 Don Enninga Morgan County Ambulance 224 Ensign Ft. Morgan, CO 80701 EMT-I/Secretary (303)867-7120

Andrew M. Hart American Red Cross Mile High Chapter 434 Sherman St. Denver, CO 80203 Medic/Firefighter (303) 722-7474 FAX(303)722-7588

Sara Holdren KPTI/The Children's Hosp. 1056 E. 19th Ave Campus Box B-035 Denver, CO. 80218 Program Coordinator (303)861-6785 or (303)495-8010 Lori Holmes Limon Ambulance P.O. Box 393 Limon, CO 80828 EMT/B (719)775-2371

Patrick Hyland Mountain View Fire P.O. Box 91 Longmont CO 80502 EMT/B (303)833-3896

Brenda Jones Poudre Valley Hosp. 1024 S. Lemay Ave. Fort Collins, CO. 80526, Community Health Services Manager (303) 495-8002 FAX(303)495-7611

Chris Linker Colo. Plains Med. Ctr. 1000 Lincoln Ft. Morgan CO 80701 Trauma Coord. (303)867-3391

Jack McComb Elite #1 Paramedic Inc. 4970 S. Elati St. Englewood, CO. 80110 President/Owner (303)762-9864 or (303) 762-9862

Lori McDonald, Poudre Valley Hosp. Trauma Service 1024 S. Lemay Ave. Fort Collins, CO. 80526 (303)495-8001 FAX(303)495-7611.

Judi Mitchek Kit Carson County EMS 7898 County Rd. 41 Burlington, CO. 80807 (719)346-7878. Mark Morrison Limon Ambulance 550 I Ave. Limon, CO. 80828

EMT/B.

(719)775-2846

Robert Waddell Terramed Int'l P.O. Box 101291, Denver, CO. 80250-President/Owner: PIO (303)632-2521 FAX(303)635-5022

Vincent O'Farrell Greeley Fire Dept. 919 7th Ave.

Greeley, CO. 80631

EMT/B

(303) 350-9514

Howard M. Paul Alpine Rescue Team P.O. Box 934 Evergreen, CO. 80439 EMT/B, Public Affairs Manager. Emergency Services Journalist, Photographer, Editor; Public Safety Education and Media Relations National Faculty (303) 871-8356

Judy Rusk Mountain View Fire 11830 Billings Ave. Lafayette, CO 80026

EMT/B.

(303)828-3136 or (303)828-3395.

Martin Stolmack, Platte Valley EMS 2590 S. Clarkson St. Denver, CO. 80210

EMT-P

(303)659-1531 X1400.

Jim Ulrich,

Englewood Fire Dept.

3615 S. Elati

Englewood, CO 80110 PIO/EMS Coordinator,

(303)762-2476 FAX(303)762-2491

Marla Wilcox, Boulder Fire Dept.

4010 Longhorn Dr. Lafayette, CO EMT/B

(303)441-3353. or (303)828-3210

Janay Wilson CDPHE/EMS-D EMS for Children (EMS-C), 4300 Cherry Crk. Dr. S. Denver, CO. 80222 EMS-C Adm. Assist/EMT (303)692-2980.

Richard Young, Fitzsimons Hosp. 148 E. 108 Ave. Northglenn, CO. 80233, EMT/B. (303)452-9944.

OPERATION CHEAT THE REAPER

Colorado News Media: Radio, TV, Newspapers

S - SAFETY

T - TEAMWORK

P - PLANNING

COLORADO NEWS MEDIA - WEELY

NEWSPAPERS

AKRON

Akron News Reporter 69 Main Akron, CO 80720 ADI: Denver, CO

Telephone: (303) 345-2296 FAX: (303) 345-6638 Pub. Frequency: Thu.

Deadline: Mon., 5:00 pm prior to

pub. date

ASPEN

Aspen Times 310 E. Main Aspen, CO 81611 ADI: Denver, CO Pub. Frequency: Fri

Deadline: Mon., 12:00 pm prior to

pub. date

AURORA

Aurora Sentinel P.O. Box 440878 Aurora, CO 80012 Telephone: (303) 750-7555

FAX: (303) 750-7699
Pub. Frequency: Wed.

Deadline: Fri., 5:00 pm prior to

pub. date

Englewood Sentinel P.O. Box 440878 Aurora, CO 80044 Pub. Frequency: Wed Telephone: (303) 750-7555 FAX: (303) 750-7699

Deadline: Fri. prior to pub. date

Lowry Airman 1730 S. Abilene, Ste. 203 Aurora, CO 80012 ADI: Denver, CO Pub. Frequency: Fri. Telephone: (303) 676-3571 FAX: (303) 750-7699

Deadline: Fri., 1wk. prior to pub.

date

BRECKENRIDGE

Breckenridge Journal 610 S. Ridge Street Breckenridge, CO 80424

ADI: Denver, CO Telephone: (303) 453-2331

FAX: (303) 453-2638 Pub. Frequency: Thu.

BRIGHTON

Brighton/Blade Market Place 139 N. Main Street Brighton, CO 80601 ADI: Denver, CO Telephone: (303) 659-1141 FAX: (303) 659-2901 Pub. Frequency: Wed. & Sat.

BROOMFIELD

Broomfield Enterprise 26 Garden Center 4A Broomfield, CO 80020 ADI: Denver, CO Telephone: (303) 466-3636 FAX: (303) 466-8168 Pub. Frequency: Thu.

Deadline: Fri., 5:00 pm prior to

pub. date

BRUSH

Brush News-Tribune
Box 8
Brush, CO 80723
ADI: Denver, CO
Telephone: (303) 842-5516
Pub. Frequency: Wed.

Deadline: Mon., 5:00 pm prior to

pub. date

CARBONDALE

Valley Journal 36 N. Fourth Carbondale, CO 81623 ADI: Denver, CO

Telephone: (303) 963-3211 FAX: (303) 963-3259 Pub. Frequency: Thu.

CASTLE ROCK

Douglas Country Daily News Press P.O. Box 1270 Castle Rock, CO 80104

ADI: Denver, CO

Telephone: (303) 688-3128 FAX: (303) 660-0240 Pub. Frequency: Wed. & Sat. Deadline: 3 days prior to pub. date

COLORDO SPRINGS

Black Forest News 2545 East Platte Place Colorado Springs, CO 80909 ADI: Colorado Springs-Pueblo, CO Telephone: (719) 473-4370

Pub. Frequency: Thu.

Deadline: 2nd week of each month

CORTEZ

Cortez Montezuma Valley Journal P.O. Drawer O Cortez, CO 81321 ADI: Albuquerque, NM Telephone: (303) 565-8527 Pub. Frequency: Tue. & Thu.

Cortez Sentinel P.O. Drawer O Cortez, CO 81321 ADI: Albuquerque, NM Telephone: (303) 565-8527 Pub. Frequency: Mon.

DELTA

Delta County Independent P.O. Box 809

Delta, CO 81416

ADI: Grand Junction-Durango, CO

Telephone: (303) 874-4421 FAX: (303) 874-4424 Pub. Frequency: Wed.

Deadline: Fri., 5:00 pm prior to

pub. date

DENVER

Colorado Statesman P.O. Box 18129 Denver, CO 80218 ADI: Denver, CO

Telephone: (303) 837-8600 FAX: (303) 837-9015 Pub. Frequency: Fri.

Deadline: Tue. prior to pub. date

Denver Herald-Dispatch 47 South Federal Blvd. Denver, CO 80219 ADI: Denver, CO

Telephone: (303) 935-2453 FAX: (303) 936-7778

Deadline: Mon., 12:00 pm prior to

pub. date

Lakewood/Jefferson Sentinel 441 Wadsworth Blvd., 225

Denver, CO 80226 ADI: Denver, CO

Telephone: (303) 239-9890 FAX: (303) 239-9808 Pub. Frequency: Thu.

DOVE CREEK

Dove Creek Press P.O. Box 598 Dove Creek, CO 81324 ADI: Salt Lake City, UT Telephone: (303) 677-2214 Pub. Frequency: Thu.

Deadline: Tue., 2:00 pm prior to

pub. date

EADS

Kiowa County Press P.O. Box 248 Eads, CO 81036

ADI: Colorado Springs-Pueblo, CO Telephone: (719) 438-5352

Pub. Frequency: Thu.

EAGLE

Eagle Valley Enterprise P.O. Box 450

Eagle, CO 81631 ADI: Denver, CO

Telephone: (303) 328-6656 FAX: (303) 328-6393 Pub. Frequency: Thu.

Deadline: Tue., 5:00 pm prior to

pub. date

ESTES PARK

Estes Park Trail-Gazette P.O. Box 1707 Estes Park, CO 80517

ADI: Denver, CO

Telephone: (303) 586-3356 FAX: (303) 586-9532

Pub. Frequency: s-w: Wed. & Fri.

EVERGREEN

Canyon Courier P.O. Box 430

Evergreen, CO 80439

ADI: Denver, CO

Telephone: (303) 674-5534 FAX: (303) 674-4104 Pub. Frequency: Wed.

Deadline: Fri., 5:00 pm prior to

pub. date

FLORENCE

Florence Citizen 204 South Pikes Park Avenue

Florence, CO 81226

ADI: Colo. Springs-Pueblo, CO Telephone: (719) 784-6383

Pub. Frequency: Thu.

FOUNTAIN

Fountain Valley News & El Paso County News

P.O. Box 400 Fountain, CO 80817

ADI: Colo. Springs-Pueblo, CO Telephone: (719) 382-5613 FAX: (719) 382-5614 Pub. Frequency: Wed.

Deadline: Fri., 4:00 pm prior to

pub. date

FREDERICK

Farmer & Miner Box 400

Frederick, CO 80530 ADI: Denver, CO

Telephone: (303) 659-1141 FAX: (303) 659-2901

Deadline: Fri., 5:00 pm prior to

pub. date

FRISCO

Summit Sentinel P.O. Box 709 Frisco, CO 80443 ADI: Denver, CO

Telephone: (303) 668-0750 FAX: (303) 668-0755

Pub. Frequency: s-w: Wed. & Fri. Deadline: 2 days prior to pub. date

FT. COLLINS

Fort Collins Triangle Review 530 South College Ft. Collins, CO 80524 ADI: Denver, CO

Telephone: (303) 221-2000 Pub. Frequency: Thu.

Deadline: 30 days prior to pub.

date

FT. LUPTON

Fort Lupton Press P.O. Box 125 Ft. Lupton, CO 80621

ADI: Denver, CO

Telephone: (303) 857-4440 FAX: (303) 857-6801

Pub. Frequency: s-w: Wed & Sat

GOLDEN

Golden Transcript P.O. Box 987 Golden, CO 80401 ADI: Denver, CO

Telephone: (303) 279-5541 FAX: (303) 279-7157

Pub. Frequency: s-w: Tue. & Thu. Deadline: Tue. & Thu. 12:00 pm

prior to pub. date

GRANBY

Sky-Hi News P.O. Box 409 Granby, CO 80446 ADI: Denver, CO Telephone: (303) 887-3334

Pub. Frequency: Thu.

Deadline: Tue., 12:00 pm prior to

pub. date

GUNNISON

Gunnison Country Times P.O. Box 240 Gunnison, CO 81230 ADI: Denver, CO Telephone: (303) 641-1414

FAX: (303) 641-6515 Pub. Frequency: Wed.

Deadline: Fri., 12:00 pm prior to

pub. date

HAXTUN

The Haxtun Herald P.O. Box 128 Haxtun, CO 80731 ADI: Denver, CO Telephone: (303) 774-6118

Pub. Frequency: Thu. Deadline: news-Mon., 4:00 pm;

adv.-Tue.,

12:00 pm prior to pub. date

HAYDEN

Hayden Valley Press

P.O. Box E Hayden, CO 81639

ADI: Denver, CO

Telephone: (303) 276-3202 Pub. Frequency: Thu.

HUGO

Eastern Colorado Plainsman P.O. Box 98 Hugo, CO 80821

ADI: Colo. Springs-Pueblo, CO Telephone: (719) 743-2371 Pub. Frequency: Thu.

Deadline: Tue., 10:00 pm prior to

pub. date

JULESBURG

Julesburg Advocate P.O. Box 46 Julesburg, CO 80737 ADI: Denver, CO Telephone: (303) 474-3388 FAX: (303) 474-3389 Pub. Frequency: Thu.

Deadline: Tue., 12:00 pm prior to

pub. date

LA JUNTA

P.O. Box 500 La Junta, CO 81050 ADI: Colo. Springs-Pueblo, CO Telephone: (719) 384-8121 Pub. Frequency: Thu.

Arkansas Valley Journal

Deadline: Fri., 5:00 pm prior to

pub. date

LAKE WOOD

Arvada Sentinel 5801 West 44th Avenue Denver, CO 80212 ADI: Denver, CO Telephone: (303) 425-8755

FAX: (303) 239-9808 Pub. Frequency: Wed.

Deadline: Thu., 5:00 pm prior to

pub. date

LEADVILLE

Leadville Herald-Democrat P.O. Box 980 Leadville, CO 80461 ADI: Denver, CO Telephone: (719) 486-0641

FAX: (719) 486-0642 Pub. Frequency: Thu.

Deadline: Tue., 1:00 pm prior to

pub. date

LITTLETON

Life at Ken Caryl 7676 S. Continental Divide Rd. Littleton, CO 80127 ADI: Denver, CO Telephone: (303) 979-1876 Pub. Frequency: bi-w.

Deadline: 10 days prior to pub.

date

LITTLETON INDEPENDENT

2329 West Main Street Littleton, CO 80120 ADI: Denver, CO Telephone: (303) 794-7877 FAX: (303) 749-1909

Pub. Frequency: Thu.

Deadline: 2 days prior to pub. date

MANCOS

Mancos Times-Tribune P.O. Box 397 Mancos, CO 81328 ADI: Albuquerque, NM Telephone: (303) 533-7766 Pub. Frequency: Wed.

Deadline: Mon., 5:00 pm prior to

pub. date

MANITOU SPRINGS

Manitou Springs Pikes Peak Journal 22 Ruxton Manitou Springs, CO 80829 ADI: Colo. Springs-Pueblo, CO

Telephone: (719) 685-9201 Pub. Frequency: Fri.

MEEKER

Meeker Herald Box 720

Meeker, CO 81641 ADI: Denver, CO

Telephone: (303) 878-4017 FAX: (303) 878-4016 Pub. Frequency: Thu.

Deadline: Tue., 12:00 pm prior to

pub. date

MINTURN

Vail Trail P.O. Drawer 6200 Minturn, CO 81658 ADI: Denver, CO

Telephone: (303) 827-4004 FAX: (303) 827-5374 Pub. Frequency: Fri.

Deadline: Mon., 5:00 pm prior to

pub. date

MONTE VISTA

Monte Vista Journal 229 Adams Street Monte Vista, CO 81144 ADI: Albuquerque, NM Telephone: (719) 852-3531 FAX: (719) 852-3387 Pub. Frequency: w.

Deadline: Fri., 5:00 pm prior to

pub. date

MONUMENT The Tribune

P.O. Box 488 Monument, CO 80132 ADI: Colo. Springs-Pueblo, CO Telephone: (719) 481-3423 Pub. Frequency: Thu. Deadline: nes-Mon., 12:00 pm

OURAY

Ouray County Plaindealer 333 6th Avenue Ouray, CO 81427 ADI: Grand Junct-Durnago, CO Telephone: (303) 325-4412 FAX: (303) 325-4413

Pub. Frequency: Thu.

PALISADE

Palisade Tribune P.O. Box Eight Palisade, CO 81526 ADI: Grand Junction-Durnago,

Telephone: (303) 464-5614 Pub. Frequency: Thu.

PINE

High Timber Times P.O. Box 449 Conifer, CO 80433 ADI: Denver, CO

Telephone: (303) 838-4884 FAX: (303) 674-4104 Pub. Frequency: Thu.

Deadline: Tue., 12:00 pm prior to

pub. date

RIFLE

Citizen Telegram P.O. Box 111 Rifle, CO 81650 ADI: Denver, CO Telephone: (303) 625-3245 FAX: (303) 625-3628 Pub. Frequency: Wed.

Deadline: Mon., 12:00 pm prior to

pub. date

STEAMBOAT SPRINGS

Steamboat Springs Pilot P.O. Box 4827 Steamboat Springs, CO 80477 ADI: Denver, CO Telephone: (303) 879-1502 FAX: (303) 879-2888 Pub. Frequency: Thu. Deadline: Mon., 12:00 pm prior to

WINTER PARK

pub. date

Winter Park Manifest Box 409

Winter Park, CO 80482

ADI: Denver, CO

Telephone: (303) 726-5721 FAX: (303) 726-8789 Pub. Frequency: Thu.

Deadline: Mon. prior to pub. date

WRAY

Wray Gazette P.O. Box 7 Wray, CO 80758 ADI: Denver, CO

Telephone: (303) 332-4846 FAX: (303) 332-4065 Pub. Frequency: Thu.

Deadline: Mon. prior to pub. date

YUMA

Yuma Pioneer P.O. Box 326 Yuma, CO 80759 ADI: Denver, CO

Telephone: (303) 848-2174 FAX: (303) 848-2700 Pub. Frequency: Thu.

Deadline: Tue., 12:00 pm prior to

pub. date

BROADCAST TELEVISION STATIONS

BOULDER

KKTV Ch. 11

KTVJ Ch. 14 1645 West Fullerton Chicago, IL 60614 ADI: Denver (Steamboat Springs) Telephone: (312) 975-0400 Station Type: UHF

COLORADO SPRINGS

Box 2110 Colorado Springs, CO 80901 ADI: Colo. Springs-Pueblo, CO Telephone: (719) 634-2844 FAX: (719) 634-3741 Station Type: VHF Network Affil.: CBS

KRDO-TV Ch. 13

Box 1457

Colorado Springs, CO 80901 ADI: Colo. Springs-Pueblo, CO Telephone: (719) 632-1515

Station Type: VHF Network Affil.: ABC

KXRM-TV Ch. 21

Box 15789

Colorado Springs, CO 80935 ADI: Colo. Springs-Pueblo, CO Telephone: (719) 591-1121 Station Type: UHF Network Affil.: Fox

DENVER

KCEC Ch. 50

TV Station KCEC, Suite C 11111 West 8th Avenue Lakewood, CO 80215 ADI: Denver (Steamboat Springs) Telephone: (303) 235-0049

Station Type: VHF Network Affil.: Univision

KCNC-TV Ch. 4 Box 5012

Denver, CO 80217

ADI: Denver (Steamboat Springs) Telephone: (303) 861-4444 FAX: (303) 830-6537 Station Type: VHF Network Affil.: NBC

KDVR Ch. 31 501 Wazee Denver, CO 80204 ADI: Denver (Steamboat Springs)

Telephone: (303) 595-3131 FAX: (303) 595-8312 Station Type: UHF Network Affil.: Fox

KMGH-TV Ch. 7 123 Speer Blvd. Denver, CO 80203

ADI: Denver (Steamboat Springs) Telephone: (303)832-7777

Network Affil.: CBS

KTVD Ch. 20

Box 6522, 11203 East Peakview

Englewood, CO 80111

ADI: Denver (Steamboat Springs) Telephone: (303) 792-2020 FAX: (303) 790-4633 Station Type: UHF

KUBD Ch. 59 9805 East Lliff Denver, CO 80231

ADI: Denver (Steamboat Springs) Telephone: (303) 751-5959

Station Type: UHF

KUSA-TV Ch. 9 500 Speer Blvd. Denver, CO 80203

ADI: Colo. Springs-Pueblo, CO Telephone: (303) 871-9999 FAX: (303) 871-1819 Station Type: VHF Network Affil.: ABC

KWGN-TV Ch. 2 6160 South Wabash Way Englewood, CO 80111

ADI: Denver (Steamboat Springs) Telephone: (303) 740-2222

Station Type: VHF

DURANGO

KREZ-TV Ch. 6

Box 789

Grand Junction, CO 81501 ADI: Grand Junction-Durango, CO

Telephone: (303) 259-6666

Station Type: VHF

Network Affil.: CBS, NBC

GLENWOOD SPRINGS

KREG-TV Ch. 3 1629C Dolores Way Carbondale, CO 81623

ADI: Denver (Steamboat Springs)

Telephone: (303) 963-3333 Station Type: VHF

Network Affil.: CBS, NBC

GRAND JUNCTION

KJCT Ch. 8 Box 3788

Grand Junction, CO 81502 ADI: Grand Junct-Durango, CO Telephone: (303) 245-8880 FAX: (303) 245-8249 Station Type: VHF Network Affil.: ABC

KREX-TV Ch. 5

Box 789

Grand Junction, CO 81502 ADI: Grand Junction-Durango, CO

Telephone: (303) 252-5000 FAX: (303) 242-0886 Station Type: VHF Network Affil.: CBS, NBC

MONTROSE

KREY-TV Ch. 10 614 North First Montrose, CO 81401

ADI: Grand Junct-Durango, CO Telephone: (303) 249-9601 FAX: (303) 249-9610 Station Type: VHF

Network Affil.: CBS, NBC

PUEBLO

KOAA-TV Ch. 5

Box 195, 2200 7th Avenue

Pueblo, CO 81003

ADI: Colo. Springs-Pueblo, CO Telephone: (719) 544-5781 FAX: (719) 544-7733 Station Type: VHF Network Affil.: NBC

STEAMBOAT SPRINGS

KSBS-TV Ch. 24

Box 775048, 1103 Lincoln Avenue Steamboat Springs, CO 80477 ADI: Denver (Steamboat Springs)

Station Type: UHF

STERLING

KTVS Ch. 3 Box 868

Sterling, CO 80751

ADI: Chey, WY-Scottsbluff, NE Telephone: (303) 522-5743

Station Type: VHF Network Affil.: CBS, ABC

DAILY NEWSPAPERS

ALAMOSA

Valley Courier P.O. Box 1099 Alamosa, CO 81101 ADI: Albuquerque, NM Telephone: (719) 589-2553 FAX: (719) 589-6573 Pub. Frequency: Tue. - Sat.

ASPEN

Aspen Daily News 517 East Hopkins Aspen, CO 81611 ADI: Denver, CO Telephone: (303) 925-2220 FAX: (303) 920-2118 Pub. Frequency: Mon. - Sat.

Aspen Times Daily

P.O. Box E Aspen, CO 81612 ADI: Denver, CO Telephone: (303) 925-3414 FAX: (303) 925-6240 Pub. Frequency: Mon. - Fri.

BOULDER

Boulder Daily Camera 1048 Pearl Street Boulder, CO 80302 ADI: Denver, CO Telephone: (303) 442-1202 FAX: (303) 449-9358 Pub. Frequency: W

CANON CITY

Canon City Daily Record P.O Box. 2020 Canon City, CO 81215 ADI: Colorado Sprins-Pueblo, CO

Telephone: (719) 275-7565 FAX: (719) 275-1353

COLORADO SPRINGS

Colorado Springs Telegraph P.O. Box 1779 Colorado Springs, CO 80901 ADI: Colo. Sprins-Pueblo, CO

Telephone: (719) 632-5511 FAX: (719) 636-0224 Pub. Frequency: d.

CRAIG

Northwest Colorado Daily Press P.O. Box 5 Craig, CO 81626 ADI: Denver, CO Telephone: (303) 824-7031

FAX: (303) 824-6810

DENVER

Denver Post 1560 Broadway Denver, CO 80202 ADI: Denver, CO

Telephone: (303) 820-1010 FAX: (303) 820-1369 Pub. Frequency: d.

Rocky Mountain News P.O. Box 719 Denver, CO 80201 ADI: Denver, CO

Telephone: (303) 892-5000

Pub. Frequency: d.

DURANGO

Durango Herald P.O. Drawer A Durango, CO 81302 Telephone:(303) 247-3504 FAX: (303) 259-5011 Pub. Frequency: Sun. - Fri.

FT. COLLINS

Fort Collins Coloradoan P.O. Box 1577 Ft. Collins, CO 80522 ADI: Denver, CO

Telephone: (303) 224-7730

Pub. Frequency: d.

FT. MORGAN

Fort Morgan Times P.O. Box 4000 Ft. Morgan, CO 80701 ADI: Denver, CO

Telephone: (303) 867-5651 FAX: (303) 867-7448

GLENWOOD SPRINGS

Glenwood Post P.O. Box 550

Glenwood Springs, CO 81602

ADI: Denver, CO

Telephone: (303) 945-8515 FAX: (303) 945-4487 Pub. Frequency: Mon. - Sat.

GOLDEN

Golden Evening Star P.O. Box 1047 Golden, CO 80402 ADI: Denver, CO

Telephone: (303) 279-6636

Pub. Frequency: d.

GRAND JUNCTION

The Daily Sentinel P.O. Box 668 Grand Junction, CO 81502

ADI: Grand Junction-Durango, CO

Telephone: (303) 242-5050

Pub. Frequency: d.

GREELEY

Greeley Tribune P.O. Box 1138 Greeley, CO 80632 ADI: Denver, CO

Telephone: (303) 352-0211 FAX: (303) 352-5780 Pub. Frequency: d.

1 ,

LA JUNTA

La Junta Triburne-Democrat P.O. Box 480 La Junta, CO 81050 ADI: Grand Junct-Durango, CO

Telephone: (719) 384-4475

LAMAR

Lamar-Daily News P.O. Box 1217 Lamar, CO 81052 ADI: Denver, CO

Telephone: (719) 336-2266

LONGMONT

Longmont Daily Times-Call P.O. Box 299 Longmont, CO 80502 ADI: Denver, CO Telephone: (303) 776-2244

FAX: (303) 678-8615

LOVELAND

Loveland Daily Reporter-Herald P.O. Box 59 Loveland, CO 80539 ADI: Denver, CO

Telephone: (303) 669-5050 Pub. Frequency: Mon. - Sat.

MONTROSE

Montrose Daily Press P.O. Box 850 Montrose, CO 81402 ADI: Grand Junct-Durango, CO Telephone: (303) 249-3444 FAX: (303) 249-3331

PUEBLO

Pueblo Chieftain P.O. Box 4040 Pueblo, CO 81003 ADI: Colo. Springs-Pueblo, CO Telephone: (719) 544-3520 FAX: (719) 546-3235

ROCKY FORD

Rocky Ford Daily Gazette P.O. Box 430 Rocky Ford, CO 81067 ADI: Colo. Springs-Pueblo, CO Telephone: (719) 254-3351 FAX: (719) 254-3354

AVON

SALIDA

Mountain Mail P.O. Box 189 Salida, CO 81201 ADI: Denver, CO

Telephone: (719) 539-6691 FAX: (719) 539-6630

STEAMBOAT SPRINGS

Steamboat Today P.O. Box 774827 Steamboat Springs, CO 80477 ADI: Denver, CO Telephone: (303) 879-1505 FAX: (303) 879-2888 Pub. Frequency: Mon. - Fri.

STERLING

Sterling Journal-Advocate P.O. Box 1272 Sterling, CO 80751 ADI: Denver, CO Telephone: (303) 522-1990 Pub. Frequency: Mon. - Sat.

TRINIDAD

P.O. Box 763 Trinidad, CO 81082 ADI: Colo. Springs-Pueblo, CO Telephone: (719) 846-3311 FAX: (719) 846-3612 Pub. Frequency: Mon. - Fri.

COMMERCIAL RADIO STATIONS

ALAMOSA

KGIW (AM) Box 179 Alamosa, CO 81101 Telephone: (719) 589-6644 Station Type: AM Format: Country

KALQ-FM

Co-owned with KGIW(AM) Telephone: (719) 589-6645 Station Type: FM Format: Adult Comtemp

KZYR(FM)

ARVADA

KQXI(AM) 2700 South Platte River Drive Englewood, CO 80110 ADI: Denver-Boulder Telephone: (303) 761-1550 Station Type: AM Format: Religious, Talk

ASPEN

KRKE(AM) 421-B A.A.B.C. Aspen, CO 81611 Telephone: (303) 925-7383 FAX: (303) 920-4686 Station Type: AM Format: Country

KSPN-FM 225 North Mill Aspen, CO 81611 Telephone: (303) 925-5776 FAX: (303) 925-1142 Station Type: FM

Format: Rock/AOR

AURORA

KEZW(AM) SUITE B131, 10200 East Girard Avenue Denver, CO 80231 ADI: Denver-Boulder Telephone: (303) 696-1714 FAX: (303) 696-0522 Station Type: AM Format: Nostaigia, Big Band, Middle-of-the-Road (MOR)

KYBG(AM) 9351 Grant Street Thornton, CO 80222 Telephone: (303) 832-1090

Station Type: AM Format: Sports, Talk

Box 5559, 0082 Beaver Creek

Blvd.

Avon, CO 81620

Telephone: (303) 949-0140 FAX: (303) 949-0266 Station Type: FMFormat:

Rock/AOR

KBOL(AM)

Box 146 Boulder, CO 80306 ADI: Denver-Boulder Telephone: (303) 444-1490

Station Type: AM

Format: Adult Comtemp, Talk

KHIH(FM)

7880 East Berry Place Englewood, CO 80111 ADI: Denver-Boulder Telephone: (303) 779-8797

Station Type: FM Format: New Age

BRECKENRIDGE

KSMT(FM) Box 7069

Breckenridge, CO 80424 Telephone: (303) 453-2234

Station Type: FM Format: Rock/AOR

BREEN

KLLV(AM) 1470 Hwy. 140 Breen, CO 81326

Telephone: (303) 259-5558

Station Type: AM Format: Religious

BRIGHTON

KLTT(AM)

Suite 300, 2150 West 29th Avenue

Denver, CO 80211 ADI: Denver-Boulder Telephone: (303) 458-8004

Station Type: AM

Format: Religious, News/Talk

KKGZ(AM)

Box 707, 1516 Mill Street

Brush, CO 80723

Telephone: (303) 842-5005

Station Type: AM Format: Country

BUENA VISTA

KDMN(AM)

Box 429

Buena Vista, CO 81211 Telephone: (719) 395-6000

Station Type: AM Format: Country

BURLINGTON

KNAB(AM)

Box 516

17534 County Road No. 49 Burlington, CO 80807 Telephone: (719) 346-8600

Station Type: AM

Format: Country, Agriculture &

Farm

CANON CITY

KRLN(AM)

1615 Central

Canon City, CO 81212 Telephone: (719) 275-7488

Station Type: AM

Format: Middle-of-the-Road

(MOR)

CASTLE ROCK

KYBG-FM

Suite 550, 9351 Grant Street Thornton, CO 80229-4360 ADI: Denver-Boulder Telephone: (303) 252-1090

Station Type: FM Format: News/Talk

COLORADO SPRINGS

KKMG(FM)

Suite 2, 411 Lakewood Circle Colorado Springs, Co 80910 ADI: Colorado Springs Telephone: (719) 546-2442

Station Type: FM

Format: Contemporary Hit/Top-40,

Urban Contemporary, Black

KCMN(AM)

Suite 218, 5050 Edison Colorado Springs, CO 80915 ADI: Colorado Springs Telephone: (719) 570-1530 FAX: (719) 570-1007 Station Type: AM

Station Type: AM Format: Big Band

KILO(FM)

Box 2080

Colorado Springs, CO 80901 ADI: Colorado Springs Telephone: (719) 634-4896

Station Type: FM Format: Rock/AOR

KKCS(AM)

Box 39102

Colorado Springs, CO 80949 ADI: Colorado Springs Telephone: (719) 594-9000 FAX: (719) 594-9006 Station Type: AM Format: Country

KKFM(FM)

Penthouse Suite, 411 Lakewood

Circle

Colorado Springs, CO 80910 ADI: Colorado Springs Telephone: (719) 596-5536

Station Type: FM Format: Classic Rock

BRUSH KRDO(AM)

Box 1457 Colorado Springs, CO 80901 ADI:Colorado Springs Telephone: (719) 632-1515 FAX: (719) 520-9374 Station Type: AM Format: Country

KSSS(AM)

Suite 150, 2864 S. Circle Drive Colorado Springs, CO 80906 ADI: Colorado Springs Telephone: (719) 579-0880 Station Type: AM Format: Adult Contemp

KVOR-AM

Suite 150, 2864 S. Circle Dr. Colorado Springs, CO 80906-4180 ADI:Colorado Springs Telephone:(719) 527-1300 FAX:(719) 771-9336 Station Type:AM Format:News/Talk, Sports

KYDM-AM Box 5668 Colorado Springs, CO 80931 ADI:Colorado Springs Telephone: (719) 392-4219 Station Type: AM Format:Religious

CORTEZ

KISZ-FM 653 W. Broadway Farmington, CO 87401 Telephone:(505) 327-1098 FAX:(505) 327-2020 Station Type: FM

Format: Contemporary Hit/Top-40

KVFC-AM 200 W. Main St Cortez, CO 81321

Telephone: (303) 565-6565

Station Type: AM

Format:Contemporary Hit/Top-40

CRAIG

KRAI-AM Box 65

Craig, CO 81625 Telephone: (303) 824-6574

FAX:(303)879-3677 Station Type:AM Format:Country

DEER TRAIL

KTMG-AM Box 69

Deer Trail, CO 80105 ADI:Denver-Boulder Telephone: (303) 769-4401

Station Type: AM

Format: Country, Argriculture and

farm

DELTA

KDTA-AM Box 452 Delta, CO 81416

Telephone: (303) 874-4411

Station Type:AM Format:Country

DENVER

KAZY-FM 2149 S. Holly St. Denver,CO 80222 ADI:Denver-Boulder Telephone: (303) 759-5600 FAX:(303)758-5965 Station Type:FM Format:Rock/AOR

KBNO-AM

2727 Bryant St. Suite 100 Denver, CO 80211 ADI:Denver-Boulder Telephone:(303)292-5266 FAX:(303)433-1330 Station Type:AM Format:Spanish KBPI-FM

One Tabor Center., Suite 2300

1200 17th Street Denver, CO 80202 ADI: Denver-Boulder Telephone: (303) 534-6200 FAX: (303) 592- 2399 Station Type: FM Format: Rock/AOR

KDEN(AM)

10600 East Exposition Avenue B

Aurora, Co 80012 ADI: Denver-Boulder Telephone: (303) 343-1133

Station Type: AM Format: News/Talk

KHOW(AM)

8975 East Kenyon Avenue Denver, CO 80237 ADI: Denver-Boulder Telephone: (303) 694-6300

Station Type: AM Format: Adult Contemp

KJME(AM)

828 Santa Fe Drive Denver, CO 80204 ADI: Denver-Boulder Telephone: (303) 623-1390

Station Type: AM Format: Spanish

KLZ(AM)

Suite 400, 2150 West 29th Ave.

Denver, CO 80211 ADI: Denver-Boulder Telephone: (303) 433-5500

Station Type: AM Format: Rock/AOR

KMJI(FM)

Suite 210, 5350 South Roslyn

Street

Englewood, CO 80111 ADI: Denver-Boulder Telephone: (303) 741-5654 FAX: (303) 220-7527 Station Type: FM Format: Adult Contemp KNUS(AM)

5800 West Alameda Avenue Lakewood, CO 80226 ADI: Denver-Boulder Telephone: (303) 935-7171 FAX: (303) 572-6217 Station Type: AM Format: News/Talk

KOA(AM)

1380 Lawrence Street, Suite 1300 Denver, CO 80204 ADI: Denver-Boulder Telephone: (303) 893-8500

Station Type: AM

Format: News/Talk, Sports

KOSI(FM)

Suite B-131, 10200 E. Girard Ave Denver, CO 80231 ADI: Denver-Boulder Telephone: (303) 696-1714

FAX: (303) 696-0522 Station Type: FM Format: Adult Contemp

KPOF(AM)

3455 West 83rd Avenue Westminster, CO 80030 ADI: Denver-Boulder Telephone: (303) 428-0910

Station Type: AM

Format: Religious, Classical

KRKS(AM)

6535 West Jewell Avenue Denver, CO 80226 ADI: Denver-Boulder Telephone: (303) 922-5511

Station Type: AM Format: Religious

Format: Classical

KVOD(FM)

1601 West Jewell Avenue Denver, CO 80223 ADI: Denver-Boulder Telephone: (303) 936-3428 FAX: (303) 936-0572 Air Time: 24 hours Station Type: FM KXKL(AM)

Suite 1100, 1560 Broadway

Denver, CO 80202 ADI: Denver-Boulder Telephone: (303) 832-5665

Station Type: AM Format: Oldies

KYGO(AM)

1095 South Monaco Parkway

Denver, CO 80224 ADI: Denver-Boulder Telephone: (303) 321-0950 FAX: (303) 321-3383 Station Type: AM Format: Country

DILLON

KHTH(AM)

Drawer J

Dillion, CO 80435

Telephone: (719) 468-6565

Station Type: AM Format: Adult Contemp

DURANGO

KDGO(AM)

Suite 308, 1315 Main Street

Durango, CO 81301

Telephone: (303) 247-1240

Station Type: AM Format: Adult Contemp

KIQX(FM)

Box X

Durango, CO 81302

Telephone: (303) 259-4444 FAX: (303) 259-4450 Station Type: FM Format: Adult Contemp

KIUP(AM)

Drawer P

Durango, CO 81302 Telephone: (303) 247-4464

Air Time: 19 hours Station Type: AM

Format: Middle-of-the-Road

(MOR)

EAGLE

KOMT(FM)

100 Lionsridge Loop

Vail, CO 81657

ADI: Denver-Boulder Telephone: (303) 476-7444

FAX: (303) 476-8211

Station Type: FM

Format: Adult Contemp

ENGLEWOOD

KCUV(AM)

255 South Country Road, 1st Floor

Palm Beach, FL 33480 ADI: Denver-Boulder

Telephone: (303) 861-1150

Station Type: AM Format: Spanish/Talk

ESTES PARK

KRKI(AM)

Box 2677, 131 Stanley Avenue

Estes Park, CO 80517 Telephone: (303) 586-9555

Station Type: AM

Format: Adult Contem, Oldies

FORT COLLINS

KCOL(AM)

Box 1339, 1612 LaPorte Ave. Fort Collins, CO 80522

Telephone: (303) 482-5991 FAX: (303) 482-5994 Station Type: AM

Format: News/Talk

FORT MORGAN

KFTM(AM)

Box 430

Fort Morgan, CO 80701 Telephone: (303) 867-5674 FAX: (303) 867-3485

Station Type: AM
Format: Country

FOUNTAIN

KBIQ(FM)

Suite 340, 1465 Kelly Johnson

Blvd.

Colorado Springs, CO 80920 Telephone: (719) 550-9600 Station Type: FM Format: Religious, Adult Contemp**FRISCO** KYSL(FM) Box 27, 719A Ten Mile Drive Frisco, CO 80443

Telephone: (303) 668-0292 FAX: (303) 668-3667 Station Type: FM Format: Adult Contem

FRUITA

KEKB(FM) 315 Kennedy Grand Junction, CO 81501 ADI: Grand Juncton, CO Telephone: (303) 243-3699 Station Type: FM

GLENWOOD SPRINGS

Format: Country

KGLN(AM) Box 1028 Glenwood Spring, CO 81601 Telephone: (303) 945-9124 Station Type: AM Format: Oldies

GRANBY

KRKY(AM) Box 2450 Granby, CO 80446 Telephone: (303) 887-2566 Station Type: AM Format: Country

GRAND JUNCTION

KEXO(AM)
Box 2450
Grand Junction, CO 81502
ADI: Grand Junction, CO
Telephone: (303) 243-1230
FAX: (303) 245-5858
Station Type: AM
Format:Oldies
KNZZ(AM)
Box 969
Grand Junction, CO 81502
ADI: Grand Junction, CO
Telephone: (303) 241-9230

FAX: (303) 245-7551

Station Type: AM
Format: News/Talk, Sports
KQIL(AM)
Box 340, 421 Glenwood Avenue
Grand Juncion, CO 81502
ADI: Grand Junction, CO
Telephone: (303) 245-9000
Station Type: AM
Format:Country
KSTR(AM)
660 Rood Avenue
Grand Junction, CO 81501
ADI: Grand Junction
Telephone: (303) 242-5787

Station Type: AM Format: Country

GREELEY

KDHT(FM) Suite 550, 9351 Grant Street Thornton, CO 80229 ADI: Denver-Boulder Telephone: (303) 451-6700 FAX: (303) 451-7170 Station Type: FM Format: Rock/AOR

KFKA(AM) Box K, 820 11th Avenue Greeley, CO 80632 Telephone: (303) 365-1310 FAX: (303) 356-1314 Station Type: AM Format: News/Talk

KGLL(FM) 5125 South College Fort Collins, CO 80525 Telephone: (303) 223-0435 FAX: (303) 223-3857 Station Type: FM Format: Country KGRE(AM) Box 1199

Greeley, CO 80632 Telephone: (303) 356-1450

Station Type: AM Format: Country

KZDG(FM)

Suite 550, 9351 Grant Street Thornton, CO 80229 Telephone: (303) 451-6700 FAX: (303) 451-7170 Station Type: FM Format: Rock/AOR

GUNNISON

KPKE(AM) 113 East Georgia Gunnison, CO 81230 Telephone: (303) 641-1780 FAX: (303) 641-3846 Station Type: AM Format: Rock/AOR

KVLE(FM)

Box 832, 1445 N. Highway 135 Gunnison, CO 81230 Telephone: (303) 641-3225

Station Type: FM Format: Country

HAYDEN

KIDN(AM) Box 774743 Steamboat Springs, CO 80477-4743

Telephone: (303) 879-1900

Station Type: AM

Format: Contemporary Hit/Top-40

JOHNSTOWN

KHNC(AM) 39 South Parish Johnstown, CO 80534 Telephone: (303) 887-2566

Station Type: AM Format: News/Talk

KREMMLING

KRKM(FM) Box 1030

Granby, CO 80446

Telephone: (303) 887-2566Station

Type: FM

Format: Adult Contemp

LA JUNTA

KBZZ(AM) Box 485

La Junta, CO 81050 Telephone: (719) 384-5456

Station Type: AM Format: Adult Contemp

LAKEWOOD

KWMX(AM)

7075 West Hampden Avenue

Denver, CO 80227

Telephone: (303) 989-1075

Station Type: AM

Format: Contemporary Hit/Top-40

LAMAR

KLMR(AM)

Box 890

Lamar, CO 81052

Telephone: (719) 336-2206 FAX: (719) 336-7973 Station Type: AM Format: Country

KVAY(FM)

Box 1176, Suite 203, 224 South

Main

Lamar, CO 81052

Telephone: (719) 336-8734 FAX: (719) 336-5977 Station Type: FM Format: Country

LEADVILLE

KRMH(AM)

121 Alsace Way

Colorado Springs, CO 30906

Station Type: AM Format: Country

LIMON

KLIM(AM)

Box 87, 165 E. Avenue Limon, CO 80828

Telephone: (719) 775-2572

Station Type: AM

LITTLETON

KDKO(AM) 2559 Welton Street Denver, CO 80205 ADI: Denver-Boulder Telephone: (303) 295-1225 FAX: (303) 295-5977 Station Type: FM Format: Country

LONGMONT

KLMO(AM)

Box 799, 614 Kimbark Street Longmont, CO 80501 ADI: Denver-Boulder Telephone: (303) 776-2323

Station Type: AM Format: Country

LOVELAND

KLOV(AM)

Box 8509, 1576 West First Street

Loveland, CO 80537 Telephone: (303) 667-1570

Station Type: AM
Format: Adult Contemp

KTRR(FM)

5125 South College Fort Collins, CO 80525 Telephone: (303) 223-0435 FAX: (303) 223-3857 Station Type: FM Format: Adult Contemp

MANITOU SPRINGS

KIKX-FM

Box 1698, 304 South Eighth Street Colorado Springs, CO 80905 ADI: Colorado Springs Telephone: (719) 632-5800 FAX: (719) 634-1434 Station Type: FM Format: Contemporary Hit/Top-40

KXRE(AM) Box 255

Evergreen, CO 80439 Station Type: AM

MONTE VISTA

KSLV(AM)

Box 631, 109 Adams Street Monte Vista, CO 81144 Telephone: (719) 852-3581 FAX: (719) 852-3583 Station Type: AM Format: Country

MONTROSE

KSTR-FM

600 Rood Avneue

Grand Junction, CO 81501 ADI: Grand Junction, CO Telephone: (303) 242-5787

Station Type: FM Format: Oldies

KUBC(AM)

Box 970

Montrose, CO 81402 Telephone: (303) 249-4546 FAX: (303) 249-2229 Station Type: AM Format: Oldies

MONUMENT

KCBR(AM)

Box 1385

Suite 208, 5050 Edison Avenue

Monument, CO 80915 ADI: Colorado Springs Telephone: (719) 570-1530

Station Type: AM Format: News

OAK CREEK

KFMU-FM

Box 772850, 2955 Village Steamboat Springs, CO 80477 Telephone: (303) 879-5368 FAX: (303) 879-5843 Station Type: FM Format: Adult Contemp,

Progressive

OURAY

KURA(FM)

Box 560

Ridgway, CO 81432 Telephone: (303) 626-5234

Station Type: FM

Format: Oldies, Religious, Classic

Rock

PAGOSA SPRINGS

KRQS(FM)

Box 840

Pagosa Springs, CO 81147 Telephone: (303) 264-2121

Station Type: FM

Format: Middle-of-the-Road

(MOR)

PUEBLO

KCCY(FM)

106 West 24th Street Pueblo, CO 81003 ADI: Pueblo, CO

Telephone: (719) 545-2080 FAX: (719) 543-9898 Station Type: FM Format: Country

KCSJ(AM)

Box 236. First and Main Street

Pueblo, CO 81003 ADI: Pueblo, CO

Telephone: (719) 543-5900

Station Type: AM

Format: News/Talk, Sports

KDZA(AM)

3426 North Elizabeth Street

Pueblo, CO 81008

Telephone: (719) 549-3200

Station Type: AM

Format: Contemporary Hit/Top-40

KFEL(AM)

4411 Goodnight Avenue Pueblo, CO 81005 ADI: Pueblo, CO

Telephone: (719) 561-4884

Station Type: AM

Format: Religious, Adult Contemp

KGFT(FM)

Suite 340, 6760 Corporate Drive Colorado Springs, CO 80919 **ADI: Colorado Springs** Telephone: (719) 531-5438 FAX: (719) 548-0526 Station Type: FM Format: Religious

KGHF(AM)

Box 293

Pueblo, CO 81002 ADI: Pueblo, CO

Telephone: (719) 542-5570

Station Type: AM Format: Oldies

KRMX(AM)

2829 Lowell Avenue Pueblo, CO 81003 ADI: Pueblo, CO

Telephone: (719) 545-2883

Air Time: 15 hours Station Type: AM Format: Spanish

KRRU(AM)

4211 North Elizabeth Street

Pueblo, CO 81008 ADI: Pueblo, CO

Telephone: (719) 542-4277

Station Type: AM Format: Spanish KVUU(FM) 99 Ninth Street

Colorado Springs, CO 80906

ADI: Colorado Springs Telephone: (719) 542-5888

Station Type: FM Format: Adult Contemp

RIFLE

KKGD(AM) Box 1210

400 Seventh Street S., #2000

Rifle, CO 81650

Telephone: (303) 625-0810

Station Type: AM

Format: Classic Rock, Adult

Contemp **SALIDA**

KVRH(AM)

7600 Country Road 120 Salida, CO 81201

Telephone: (719) 539-2575 FAX: (719) 539-4851 Station Type: AM

Format: Adult Contemp, Country

SECURITY

KHII(FM)

Suite C, 421 South Tejon Colorado Springs, CO 80903 ADI: Colorado Springs Telephone: (719) 578-1055 FAX: (719) 578-1092 Station Type: FM Format: Country

SNOWMASS VILLAGE

KSNO-FM

421 AABC No. 8

Aspen, CO 81611-3551 Telephone: (303) 925-7383 FAX: (303) 920-4686 Station Type: FM Format: Adult Contemp

STEAMBOAT SPRINGS

KBCR(AM)

Box 774050

Steamboat Springs, CO 80477 Telephone: (303) 879-2270

Station Type: AM Format: Adult Contemp

STERLING

KPMX(FM)

415 North 5th Street Sterling, CO 80751-3316 Telephone: (303) 522-4800 FAX: (303) 522-3997 Station Type: FM Format: Adult Contemp

KSTC(AM) Box 830

Sterling, CO 80751

Telephone: (303) 522-1607

Station Type: AM Format: Country

THORNTON

KRZN(AM)

Suite 210, 5350 South Roslyn St. Englewood, CO 80111

ADI: Denver-Boulder Telephone: (303) 741-5654 FAX: (303) 220-7527 Station Type: AM

Format: Oldies, Middle-of-the-

Road (MOR)

TRINIDAD

KCRT(AM) 100 Fisher Drive Trinidad, CO 81082 Telephone: (719) 846-3355 FAX: (719) 846-4711 Station Type: AM Format: Oldies

VAIL

KSKE(AM) Box 1610

Vail, CO 81658-1610 Telephone: (303) 949-7070 FAX: (303) 949-6386 Station Type: AM

Format: Country, Adult Contemp

WALSENBURG

KFLJ(AM) Box 42 Walsenburg, CO 81089 Station Type: AM

Station Type: AM Format: Variety/Diverse

KSPK(FM)

Box 1210, 516 Main Walsenburg, CO 81089 Telephone: (719) 738-3636 FAX: (719) 738-2010 Station Type: FM Format: Country

WELLINGTON

KIIX(AM)
Box 2047
Fort Collins, CO 80522
Telephone: (303) 484-5449
FAX: (303) 484-5451
Station Type: AM
Format: Big Band, Oldies,

News/Talk

WESTMINSTER

KQKS(FM) 9191 Sheridan Blvd. Westminster, CO 80030 ADI: Denver-Boulder Telephone: (303) 427-7700

Station Type: FM

Format: Contemporary Hit/Top 40

WIDEFIELD

KKLI(FM)
Box 17360
Colorado Springs, CO 80935
ADI: Colorado Springs
Telephone: (719) 636-1000
FAX: (719) 471-1800
Station Type: FM
Format: Adult Contemp

WINDSOR

KUAD-FM600 Main Street Windsor, CO 80550 Telephone: (303) 493-1170 FAX: (303) 686-5507 Station Type: FM Format: Country

KVVS(AM) Box 698

Windsor, CO 80550 Telephone: (303) 686-7700 FAX: (303) 352-8726 Station Type: AM Format: Spanish KRDZ(AM) Box 466, 32992 Highway 34

Wray, CO 80758

Telephone: (303) 332-4171

Station Type: AM

Format: Country, Adult Contemp,

Agriculture & Farm

YUMA

KJCO(FM) Box 246, 804 South Ash Yuma, CO 80759

Telephone: (303) 848-5828

Station Type: FM Format: Variety/Diverse

OPERATION CHEAT THE REAPER

COLORADO CHAPTERS STAND

S - SAFETY

T - TEAMWORK

P - PLANNING

ABRAHAM LINCOLN HIGH TERRY HARMBARGER 2285 S. FEDERAL DENVER, CO 80219

ADAMS CITY MIDDLE SCHOOL OFFICER BOB WESTNER 4451 E. 72ND AVE COMMERCE CITY, CO 80022

ADAMS CITY HIGH CINDY WALKER 4625 E. 68TH AVE. COMMERCE CITY, CO 80022

AIR ACADEMY HIGH DAVID KIPP USAF ACADEMY, CO 80840

AKRON HIGH MARTA WELLS 600 ELM ST. AKRON, CO 80720

ALAMEDA HIGH TRUDY BEDESSEN 1255 S. WADSWORTH BLVD. LAKEWOOD, CO 80226

ALAMOSA HIGH VICKY MAESTAS 401 VICTORIA ALAMOSA, CO 81101

ANTONITO HIGH BOX 398 ANTONITO, CO 81120

ARAPAHOE HIGH KAREN MOZEALOUS 2201 E DRY CREEK RD. LITTLETON, CO 80122

ARVADA HIGH JOAN TOMLINSON 7951 W. 65TH AVE. ARVADA, CO 80004

BYERS HIGH

ARVADA WEST HIGH JANICE MULVANEY 11325 ALLENDALE DR. ARVADA, CO 80004

AURORA CENTRAL HIGH KAREN O JOHNSON 11700 EAST 11TH AVENUE AURORA, CO 80010-3758

BATTLE MOUNTAIN HIGH NANCY BELL BOX 249 MINTURN, CO 81645

BAYFIELD HIGH C BOTNIK & D MILNER BOX 258 BAYFIELD, CO 81122

BEAR CREEK HIGH MARILYN WHITCOMB 3490 S. KIPLING LAKEWOOD, CO 80227

BELL JR. HIGH CONNIE STURGELESKI 1001 ULYSSES ST. GOLDEN, CO 80401

BENNETT HIGH CATHY BOGART 610 7TH ST. BENNETT, CO 80102

BENNETT MIDDLE SCHOOL MARY ANN LOPEZ 510 7TH ST. BENNETT, CO 80102

BERTHOUD HIGH FRANK LOCKER 850 SPARTAN AVENUE BERTHOUD, CO 80513

BETHUNE JUNIOR/SENIOR HIGH BOX 127 BETHUNE, CO 80805

JANELLE AMUNDSONBOX 420

BILL REED MIDDLE SCHOOL 370 W. 4TH ST. LOVELAND, CO 80537

BOLTZ JUNIOR HIGH MS KAREN BOEHLER 720 BOLTZ DRIVE FORT COLLINS CO 80525

BOULDER HIGH PATRICIA MARTINEZ 1604 ARAPAHOE BOULDER, CO 80302

BRIGHTON HIGH SANDY GEIST 270 S. 8TH AVE. BRIGHTON, CO 80601

BROOMFIELD HTS MD SCHOOL KARE/ARTHURENIA HAWKINS 1555 DAPHNE ST BROOMFIELD, CO 80020

BROOMFIELD HIGH STAND 1000 DAPHNE BROOMFIELD, CO 80020

BRUSH HIGH DEB CALHOUN 400 WEST STREET BRUSH, CO 80723

BUCHANAN MIDDLE SCHOOL SHIRLIE FREYTAG 620 WEST 7TH WRAY CO 80758-0157

BUENA VISTA HIGH SCHOOL GLENDA NACHTRIEB P.O. BOX 2027 BUENA VISTA, CO 81211

BURLINGTON HIGH SCHOOL JERRY MCVICKER 380 MIKE LOUNGE DRIVE BURLINGTON, CO 80807 BYERS, CO 80103 CACHE LA POUDRE JHS CENTER JR-SR HIGH SCHOOL THE COLORADO SPRINGS CHARLENE SCHAEFFER ROSALYN JONES SCHOOL 3511 US HWY 287 POST OFFICE BOX 730 SANDY MCCONNELL LAPORTE, CO 80535 CENTER CO 81125 21 BROADMOOR AVE COLORADO SPRINGS CO 80906 CALHAN HIGH SCHOOL ROBERT MONTOYA FRANK BUCK COLUMBINE JR. HIGH (CHERAW HIGH) 800 BULLDOG DRIVE 221 OTERO AVENUE BOX 1328 CALHAN, CO 80808 ORDWAY, CO 81063-1226 MONTROSE CO 81402 **CALICHE JSHS** CONRAD BALL MIDDLE CHERRY CREEK HIGH BETH FRY SCHOOL BRENDA HOLBEN RT. 1 9300 E. UNION DEBI DEHN ILIFF, CO 80736 2660 N. MONROE ENGLEWOOD, CO 80111 LOVELAND, CO 80538 **CANON CITY HIGH** CHEYENNE CENTRAL NICK TRIGG BECKY SCHUMACHER-WADE CORONADO HIGH 1313 COLLEGE GAY DURNER 5500 EDUCATION DR. CANON CITY, CO 81212 CHEYENNE, WY 82009 1590 W. FILLMORE ST. COLORADO SPRINGS, CO CAREY JUNIOR HIGH SCHOOL CHEYENNE CENTRAL 80904 JOHNNY MCKNIGHT DONNA TORVIC 5500 EDUCATION DRIVE 1780 EAST PERSHING COTOPAXI HIGH **BOULEVARD** CHEYENNE WY 82009 GEOFF GERK PRINICPAL CHEYENNE WY 82001 BOX 385 CHEYENNE WELLS HIGH COTOPAXI, CO 81223 CASTLE ROCK JR HIGH SHARI CLAYTON ANN CLARK CREIGHTON MIDDLE SCHOOL BOX 577 2693 FRONT STREET CHEYENNE WELLS, CO 80810 **GAYLE SCOBY** CASTLE ROCK, CO 80104 **75 INDEPENDENCE** LAKEWOOD CO 80226 CHEYENNE MTN HIGH CENTAURI HIGH **BARBARA LEWIS** LOUIS SALINAS CROWLEY COUNTY JR-SR 1200 CRESTA RD. **BOX 72 HWY 285** COLORADO SPRINGS, CO HIGH LA JARA, CO 81140 SUSIE GOETTEL BOX 338 CENTENNIAL HIGH SCHOOL CLEAR CREEK HIGH ORDWAY, CO 81063 SHERI BAUMAN CRAIG MIDDLE SCHOOL SHELLY DONAHUE 330 EAST LAUREL BOX 3369 KATHY BOCKELMAN FORT COLLINS CO 80524 915 YAMPA AVENUE IDAHO SPRINGS, CO 80452 CRAIG CO 81625 **CENTENNIAL HIGH** COLORADO CATHOLIC KEN MUNLEY **ACADEMY** DEER TRAIL J/SHS 2525 MOUNTAINVIEW DR. 11180 W. 44TH AVE. BOX 129

WHEATRIDGE, CO 80033

ENGLEWOOD, CO 80110

BEV BRESHEARS

2323 W. BANKER

COLORADO FINEST ALT. HS

DEER TRAIL, CO 80105

BOX 159DEL NORTE, CO 81132

DEL NORTE HIGH

LINDA LUCERO

DELTA HIGH

PUEBLO, CO 81008

CENTENNIAL HIGH

SAN LUIS, CO 81152

ALISON KIRBY

BOX 350

AL WILLIAMS 1400 PIONEER RD. DELTA, CO 81416

DOHERTY HIGH DIANE NORTEN 4515 BARNES RD. COLORADO SPRINGS, CO 80917

DOLORES HIGH JOEL GARRISON BOX 757 DOLORES, CO 81323

DOLORES COUNTY HIGH KENNETH SOPER BOX 459 DOVE CREEK, CO 81324

DOUGLAS COUNTY HIGH KAREN BRYAN 2842 FRONT STREET CASTLE ROCK, CO 80104

DURANGO HIGH ED CASH BOX 2467 DURANGO, CO 81302

EADS HIGH DORIS LESSENDER BOX 877 EADS. CO 81036

EAGLE VALLEY HIGH SUSAN SCOTT BOX 188 641 VALLEY RD GYPSUM, CO 81637

EAGLECREST HIGH DORIS BALDWIN 5100 PICADILLY AURORA, CO 80015

EAST HIGH JIM MANZANARES 9 MAC NEIL ROAD PUEBLO CO 81001

EAST GRAND MIDDLE

SCHOOL PATTY LOFLIN BOX 2210 GRANBY, CO 80446

EATON HIGH COINA MIAL BOX 8 EATON, CO 80615

ELIZABETH MIDDLE SCHOOL CINDY WURNNELY BOX 369 ELIZABETH, CO 80107

ELIZABETH HIGH PEGGY RITCHY P.O. BOX 660 ELIZABETH, CO 80107

ELLICOTT JSHS NANCY ANDERSON 375 SOUTH ELLICOTT HGWY CALHAN, CO 80808

ENGLEWOOD HIGH JANE SIGLER 3800 S. LOGAN ENGLEWOOD, CO 80110

ERIE HIGH KAREN GAETZKE 650 MAIN ERIE, CO 80516

ESTES PARK HIGH SCHOOL 1600 MANFORD P O BOX 1140 ESTES PARK, CO 80517

EVERGREEN HIGH KAREN LOCKE 5301 S. OLIVE RD. EVERGREEN, CO 80439 EVERGREEN JR. HIGH JOAN COVAL 2052 COLORADO HWY 74 EVERGREEN, CO 80439

FAIRVIEW HIGH JUDY SCHAEFER 1515 GREENBRIAR BLVD. BOULDER, CO 80303

FALCON HIGH MARY ANN WILSON 11110 STAPLETON ROAD FALCON, CO 80831 FLAGLER HIGH BOX 218 FLAGLER, CO 80815

FLOOD MIDDLE SCHOOL STEVE COHEN, PRINCIPAL 3695 SOUTH LINCOLN ENGLEWOOD CO 80110

FLORENCE CRITTENTON SCHOOL GLORIA SEMIEN 2880 WEST HOLDEN PLACE DENVER CO 80204

FORT COLLINS HIGH SCHOOL BOB FULTON 1400 REMINGTON STREET FORT COLLINS CO 80524

FOUNTAIN VALLEY SCHOOL STEPHANIE HANENBERG 6155 FOUNTAIN VAL SCHOOL RD COLORADO SPRINGS CO 80911

FREDERICK JSHS LINDA KUNCHESS BOX 380 FREDERICK, CO 80530

FRUITA MONUMENT HIGH MARC LOVEDAY 1815 J RD. FRUITA, CO 81521 FT. MORGAN HIGH 709 E. RIVERVIEWFT. MORGAN, CO 80701

FT. LUPTON HIGH 530 REYNOLDS ST. FT. LUPTON, CO 80621

FERGUSON HIGH SCHOOL ERNIE BACA 804 E. EISENHOWER BLVD. LOVELAND, CO 80517

GALLUP HIGH SCHOOL JOE GILL PRINCIPAL POST OFFICE BOX 39 GALLUP NM 87301

GATEWAY HIGH JANICE MCCLURE 1300 S SABLE BLVD. AURORA, CO 80012

GENOA-HUGO HIGH MARGUERITE YOWELL BOX 247 HUGO, CO 80821 GEORGE WASHINGTON HIGH DOROTHY PRATT 655 S MONACO PKWY. DENVER, CO 80222

GILPIN COUNTY HIGH DEB BENITEZ 10595 HIGHWAY 119 BLACK HAWK, CO 80422

GLENWOOD SPRINGS HIGH MIKE WELLS/MARLEEN MANOWN BOX 1700 GLENWOOD SPRINGS, CO 81602

GOLDEN HIGH SCHOOL LESLIE BETTINGER (ALL-STARS) 701 24TH STREET GOLDEN CO 80401 GREELEY CENTRAL HIGH CAROL MARTENS 1515 14TH AVE GREELEY, CO 80631

GREELEY WEST HIGH BARBARA MACGILLIVRAY 2401 S 35TH AVE. GREELEY, CO 80634

GREEN MOUNTAIN HIGH DR GLENDA ADAMS 13175 W. GREEN MOUNTAIN DRIVE LAKEWOOD CO 80228

HARRISON HIGH MR TERRY 2755 JANITELL RD. COLORADO SPRINGS, CO 80906

HAYDEN MIDDLE SCHOOL RUTH MCCLASKEY BOX 70 HAYDEN, CO 81639

HAYDEN HIGH MARION GIBSON BOX 70 HAYDEN, CO 81639

CAROL MARTENS DREAM TEAM 811 15TH STREET GREELEY, CO 80631

HERITAGE HIGH JENNIFER WINTERS-LEWIS 1401 W. GEDDES LITTLETON, CO 80120

HI PLAINS JSHS JAMES D SMITH BOX 116 SEIBERT, CO 80834

HIGHLAND HIGH SCHOOL KAY BACKSTRUM PO BOX 433 AULT, CO 80610 HIGHLAND HIGH SCHOOL PO BOX 68 AULT, CO 80610

HIGHLANDS RANCH JSHS ANDREA WINTERS 9375 S CRESTHILL LANE HIGHLANDS RANCH, CO 80126

HINKLEY HIGH SCHOOL 1250 CHAMBERS RD. AURORA, CO 80011

HOLLY JSHS LORI MILLER BOX 608 HOLLY, CO 81047

HOLY FAMILY HIGH KATHLEEN VENTERS 4343 UTICA ST. DENVER, CO 80212

HOLYOKE HIGH SUSAN ORTNER 545 EAST HALE HOLYOKE, CO 80734

HORIZON HIGH JERRY SNODGRASS 5321 E. 136TH AVE. BRIGHTON, CO 80601

HOTCHKISS HIGH JOHN JONES PRINCIPAL 3535 J-60 LANE HOTCHKISS, CO 81419

IGNACIO HIGH BETTY JO QUINTANA BOX 460 IGNACIO, CO 81137

IGNACIO JUNIOR HIGH SCHOOL DANNY JAQUES POST OFFICE BOX 460 IGNACIO, CO 81137 JOHN RUTH YS PROGRAM MGR EUSA G-1 MWRUNIT #15326 APO AP 96205-0010

JEFFERSON CTY OPEN SCHOOL BUNNY BOUCK/JOY JENSEN 7655 WEST 10TH AVENUE LAKEWOOD CO 80215

JEFFERSON HIGH GUS SPANO 2305 PIERCE ST. EDGEWATER, CO 80214

JOHN MALL HIGH SCHOOL CAROL GLORIOSO 355 PINE STREET WALSENBURG, CO 81089

JOHNSON JUNIOR HIGH SANDY SANCHEZ 1236 WEST ALLISON ROAD CHEYENNE WY 82001

KENNEDY HIGH JEANNE LEWIS 2855 S. LAMAR ST. DENVER, CO 80227

KENT DENVER
PATRICK LANG
4000 EAST QUINCY
ENGLEWOOD CO 80110

LA JUNTA JHS BOB MURPHY 9TH & SMITHLAND LA JUNTA, CO 81050

LA JUNTA HIGH 1817 SMITHLAND LA JUNTA, CO 81050

LAKE COUNTY HIGH RICK INCE BOX 977 LEADVILLE, CO 80461

LAMAR MIDDLE SCHOOL DEBBIE DOE 104 WEST PARK LAMAR CO 81052-3173

LAS ANIMAS MD SCHOOL JERI PETERSON 1214 THOMPSON BLVD LAS ANIMAS, CO 81054

LAS ANIMAS HIGH NANCY TANNER 300 GROVE AVE. LAS ANIMAS, CO 81054

LESHER JUNIOR HIGH KIM GARRELS 1400 STOVER FORT COLLINS CO 80524

LEWIS PALMER MD SCHOOL PATT KANEM 66 JEFFERSON BOX B MONUMENT, CO 80132

LEWIS PALMER HS JOANN COOL 1300 HIGBY RD. MONUMENT, CO 80132

LIBERTY HIGH ART MANNON 8720 SCARBOROUGH DR. COLORADO SPRINGS, CO 80920

LINCOLN JUNIOR HIGH PAT WOODWARD 1600 LANCER DRIVE FORT COLLINS CO 80521 LITTLETON HIGH JIM FARREL 199 E. LITTLETON BLVD. LITTLETON, CO 80120

LONGMONT HS JOAN GERHARDT 1040 SUNSET LONGMONT, CO 80501 LONGMONT JR. HIGH 1300 S. SUNSET LONGMONT CO 80501

LOVELAND ELEMENTRY SCHOOLS DONNA SNELL 2264 ALENDA COURT LOVELAND CO 80537

LOVELAND HIGH TRISH BOETTGER 920 W. 29TH ST. LOVELAND, CO 80538

LUTHERAN HS KEN PALMREUTER 3201 W. ARIZONA DENVER, CO 80219

LYONS HIGH SCHOOL KEN CINNAMON BOX 619 LYONS CO 80540

LYONS JSHS STAN OLSEN BOX 619 LYONS, CO 80540

MANITOU SPRINGS HIGH MR BROWN 401 EL MONTE PL MANITOU SPRINGS, CO 80829

MCCORMICK JUNIOR HIGH PAM EATMAN 6000 EDUCATION DR. CHEYENNE, WY 82009

MCCORMICK JUNIOR HIGH ARLEEN SINDEN 6000 EDUCATION DRIVE CHEYENNE WY 82009

MEAD MIDDLE SCHOOL SUSAN SHADLE PO BOX 288 MEAD CO 80542 MEEKER HIGH PAT NERESONBOX 159 MEEKER, CO 81641 NATRONA COUNTY HS NORTHGLENN CO 80233 PATTY SILVA (SAIL) **MIAMI-YODER HIGH** 930 S. ELM NORTH PARK JR. HIGH GEORGE KELLER **CASPER, WY 82601** PO BOX 798 HCR 82 BOX 3 WALDEN CO 80480 RUSH, CO 80833 NATRONA COUNTY HS ANNA WILLKINSON (SADD) NORTH DAKOTA STAND MITCHELL HIGH 930 SOUTH ELM PAULA HANSON NORMA NEESEN CASPER WY 82601 **RURAL ROUTE 1 PO BOX 183** 1205 POTTER DR. GWINNER, ND 58040-9594 COLORADO SPRINGS, CO NEWTON MIDDLE SCHOOL NORTHGLENN JR HIGH ROSE CAROL KATHRYN KUPECZ 4001 E ARAPAHOE RD MONTBELLO HS LITTLETON, CO 80122 1123 MURIEL DR VICKI MORRISON-SLOAN NORTHGLENN, CO 80233 5000 CROWN BLVD **NIWOT HIGH DENVER. CO 80239 ROBIN TEMPLE** NORWOOD HIGH LEE FLEMING INTERVENTIONIST MONTE VISTA HIGH 8989 E NIWOT RD. 1225 W SUMMIT DEANA ZNANENACEK (MRS NORWOOD, CO 81423 LONGMONT, CO 80501 349 PROSPECT NORTH DAKOTA STAND OLATHE MD SCHOOL MONTE VISTA, CO 81144 PAULA HANSEN KATHY NIELSEN RR 1 P O BOX 183 BOX 294 MONTEZUMA CORTEZ HIGH GWINNER ND 58040-9594 OLATHE, CO 81425 **BUNNY MCCOMB** DRAWER R NORTH JR HIGH **OTIS HIGH** CORTEZ, CO 81321 JOANIE BROTHEY **KAY KING** 612 E YAMPA BOX 401 MONTROSE HIGH COLORADO SPRINGS, CO OTIS, CO 80743 DAN TYLER 80903 700 S TOWNSEND AVE **OVERLAND HIGH** MONTROSE, CO 81402 NORTH ARVADA JR HIGH DONNA STEPHONIC 7285 PIERCE ST. 12400 E, JEWELL AVE MOUNTAIN VALLEY JSHS ARVADA, CO 80003 AURORA CO 80012 MR FERCHAU P.O. BOX 127 403 PITKIN AVE NORTH **VALLEY MIDDLE** OVERLAND **TRAIL** MD SAGUACHE, CO 81149 **SCHOOL** SCHOOL MRACHEK MIDDLE SCHOOL DONNA JOHNSON **NEIL MARTINEZ** JERRY PINSKER **POST OFFICE BOX 248** 455 N 19TH AVE.

MULLEN HIGH LOU GHERARDINI 3601 S LOWELL DENVER, CO 80236

1955 S TELLURIDE

AURORA, CO 80013

NORTHGLENN HIGH EVELYN CHANDLER 601 W 100TH PL NORTHGLENN, CO 80221

LASALLE CO 80645

NORTHGLENN JUNIOR HIGH G KOLMAN/L DURANT 1123 MURIEL DIRVE 455 N 19TH AVE. BRIGHTON, CO 80601 OVID HIGH SCHOOL PO BOX 369

PO BOX 369 300 MORGAN OVID CO 80744

PAGOSA SPRINGS HIGH BOX 1498 PAGOSA SPRINGS, CO 81147

8101 W. POMONA DR PALISADE HIGH SCHOOL ARVADA, CO 80005 3679 G ROAD PALISADE CO 81526PALMER PONDEROSA HIGH HIGH 7007 E BAYOU GULCH RD MELVA HALL PARKER, CO 80134 301 N NEVADA PUEBLO CENTRAL HIGH COLORADO SPRINGS, CO JOHN MOHAR 80903 216 E ORMAN PUEBLO, CO 81004 PANORAMA MD SCHOOL NANCY SCHUMACHER PUEBLO EAST HS 2145 S CHELTON JACK PECORARO SPRINGS, 9 MACNEIL RD. COLORADO CO 80916 PUEBLO, CO 81001 PAONIA HIGH 1551 HWY 187 PUEBLO SOUTH HIGH PAONIA. CO 81428 JUDY SHOEMAKER 1801 HOLLYWOOD DR PARKER **VISTA MIDDLE** PUEBLO, CO 81005 **SCHOOL** LIANNA SINN PUEBLO **COUNTY** HIGH 6651 PINE LANE WAY **SCHOOL** DEVON BERK PARKER CO 80134-8799 1050 35TH LANE PAWNEE JSHS PUEBLO, CO 81006 **ROCK HODGSON BOX 38** RAMPART HIGH GROVER, CO 80729 MONTOYA/MRS **CARLOS ALAN** PLATEAU VALLEY JSHS 8250 LEXINGTON DR. ELAINE SCHRAMM COLORADO SPRINGS, CO RT 1 BOX 26 80918 COLLBRAN, CO 81624 RANGELY HIGH PLATTE VALLEY HIGH **CHARLES WHITE BOX 487** 234 JONES KERSEY, CO 80644 RANGELY, CO 81648 PLATTE CANYON HIGH RANGEVIEW HIGH **SUE VILLARIL** JOHN HOSTETLER **BOX 295** 17599 E ILIFF AVE. BAILEY, CO 80421 AURORA, CO 80013 PLATTE VALLEY SCHOOLS **RANUM HS** JAMES ENGLEKER SANDY LOSSHULT

300 MORGAN

OVID CO 80744

POMONA HIGH

STEVE RODGERS

REVERE HIGH SCHOOL DAVE RICE POST OFFICE BOX 369 OVID, CO 80744

16300 EAST WEAVER PLACE

AURORA, CO 80016

2401 W. 80TH AVE.

DENVER, CO 80221

REGIS JESUIT HS

BILL JELINEK

RIFLE HIGH SHARLENE GRISE 1350 PREFONTAINE RIFLE, CO 81650

SHERIDAN MIDDLE SCHOOL JOEY CARSONPO BOX 1198

ROCKY FORD HIGH LIZ SALINAS 100 WEST WASHINGTON ROCKY FORD, CO 81067

ROCKY MOUNTAIN HIGH PRIDE P KILNESS/W LISKEY 1300 WEST SWALLOW FT. COLLINS, CO 80526

SAINT MARY'S ACADEMY KATHERYN MACMAMIE 4545 SOUTH UNIVERSITY BLVD ENGLEWOOD CO 80110

SALIDA HIGH ED LAMBERT BOX 70 SALIDA, CO 81201

SANFORD HIGH MANUAL MARTINEZ BOX 39 SANFORD, CO 81151

SANGRE DE CRISTO JSHS JOHN CROWDER BOX 145 MOSCA, CO 81146

SARGENT JSHS BETH DILLON 7090 N ROAD 2 EAST MONTE VISTA, CO 81144

SHERIDAN HIGH POLLY ARCHULETA 3201 W OXFORD P O BOX 1198 ENGLEWOOD, CO 80150

SHERIDAN HIGH SCHOOL RICHARD BUEHLER 1056 LONG DRIVE SHERIDAN WY 82801 ENGLEWOOD, CO 80150 **SOUTH HIGH** THE COLORADO **SPRINGS** KATHERYN KEYS SCHOOL SIERRA GRANDE JR-SR HIGH JOHN FULLER 1700 E LOUISIANA ROSEANNA SCHEFFER DENVER, CO 80210 21 BROADMOOR AVE. RT 1 BOX 15 COLORADO SPRINGS, CO BLANCA, CO 81123 SOUTH PARK HIGH 80906 JOE WEDOW SIERRA HIGH **BOX 189** THOMAS JEFFERSON HS LORETTA MONTGOMERY FAIRPLAY, CO 80440 SAM SHANK 2250 JETWING DR. 3950 S HOLLY COLORADO SPRINGS, CO ST MARY'S HS DENVER, CO 80237 80916 RITA KRUMPTON 2501 EAST YAMPA THOMPSON VALLEY HIGH SIMLA HIGH COLORADO SPRINGS, CO 80909 DAVID COWAN & NANCY LARRY REEVES WALTER **BOX 68** STEAMBOAT SPRINGS HIGH 1669 EAGLE DR LYNETTE LOCHAUSEN SIMLA, CO 80835 LOVELAND, CO 80537 BOX 774368 **STEAMBOAT** SINCLAIR MD SCHOOL SPRINGS, CO THORNTON HS SHAUN FEASTER-JOHNSON 80477 LINDA BECKER 300 W. CHENANGO 9351 N WASHINGTON STRASBURG HIGH ENGLEWOOD, CO 80110 THORNTON, CO 80229 **COUNSELOR** SKYLINE HS **BOX 207** THORNTON MIDDLE SCHOOL **BOB DAVIDSON** STRASBURG, CO 80136 MARTY CAREY 600 E MOUNTAIN VIEW AVE. 9451 HOFFMAN WAY LONGMONT, CO 80501 STRATTON HIGH THORNTON, CO 80229 **BOX 266** TRINIDAD HIGH SMOKY HILL HIGH STRATTON, CO 80836 GARY LUBELL ED ACHZIGER 16100 E SMOKY HILL SUMMIT CO SR HIGH 816 WEST ST AURORA, CO 80015 JOE JOHNSON TRINIDAD, CO 81082 BOX 7 SOROCO HIGH FRISCO, CO 80443 VAIL MOUNTAIN SCHOOL SUE IACOVETTI PETER ABUSI BOX 158 SUMMIT CO JHS 3160 KATSOS RANCH RD. OAK CREEK, CO 80467 BOX 7 VAIL, CO 81657 FRISCO CO 80443 SOROCO JUNIOR HIGH (303) 668-5037 VALLEY HIGH LYNN KOLER ANN MCKAY **BOX 143** SUNSET MIDDLE SCHOOL **BOX 156** PHIPPSBURG CO 80469 1300 S SUNSET GILCREST, CO 80623 LONGMONT, CO 80501 SOUTH VALLEY MD SCHOOL WALSENBURG **MIDDLE DONNA JOHNSON SWINK HIGH SCHOOL** BOX 404 CRIS CASPER **RUTH VIGIL** PLATTEVILLE, CO 80651 BOX 487 415 WALSEN AVE **SWINK, CO 81077** WALSENBURG, CO 81089 WALSH HIGH SCHOOL

LOIS CATES

POST OFFICE BOX 68 WALSH CO 81090WALSH JSHSJUDY HESSLY BOX 68 WALSH, CO 81090 2800 WEST 135TH BROOMFIELD CO 80020

WASSON HIGH SCHOOL JUDY HANSEN 2115 AFTON WAY COLORADO SPRINGS CO 80909

WEBBER JR HIGH MARY BROUILLET 4201 SENECA ST FT. COLLINS, CO 80526

WELD CENTRAL HIGH SCHOOL BRENDA HOKE/JOANN EISENMAN 4977 WEST COUNTY ROAD 59 KEENESBURG, CO 80643-9408

WELDON VALLEY HIGH RONALD CALL 911 N AVENUE WELDON, CO 80653

WEST GRAND STAND BOB BODEMAN POLICE CHIEF BOX 515 KREMMLING, CO 80459

WEST INTERNATIONAL CENTER MRS SHIELDS 1920 W PIKES PEAK AVE COLORADO SPRINGS, CO 80904

WEST MIDDLE SCHOOL 10100 E. 13TH AVE. AURORA, CO 80010

WEST HS BETSY COOPER 951 ELATI ST. DENVER, CO 80204

WESTLAKE JUNIOR HIGH LORI BRYNER WESTMINSTER HS STEVE WILSON 4276 W. 68TH AVE. WESTMINSTER, CO 80030

WIDEFIELD HIGH
NANCY HOLM
615 WIDEFIELD DR.
COLORADO SPRINGS, CO
80911

WIGGINS JR-SR HIGH SHERYL WALTER BOX 128 WIGGINS, CO 80654 WINDSOR HIGH SCHOOL LAURIE BALERED POST OFFICE BOX 609 WINDSOR CO 80550

WINDSOR MIDDLE SCHOOL PAT KVAMME 900 MAIN ST WINDSOR CO 80550

WOODLAND PARK M S DEBBIE STEEN 600 EAST KELLEY ROAD WOODLAND PARK CO 80866

WOODLIN HIGH STAR ROUTE WOODROW CO 80757

WRAY HIGH SCHOOL J MILLER/T BERRYMAN 520 W. 7TH WRAY, CO 80758