

40 YEAR ANNIVERSARY

Leadership Class of 2023-24

40 YEAR ANNIVERSARY

Introduction

In 10 short months, Leadership Aurora class members experience an intensive mountain retreat, followed by monthly immersion in the best Aurora has to offer: medical facilities, educational institutions, nonprofit organizations, police and fire facilities, the military, city management, and more. The class also selects, plans, and implements projects

designed to give back to the community.

The Aurora Chamber of Commerce has supported the development of community leaders through the Leadership Aurora program for 40 years, and while much has changed, the program continues to incorporate a laser focus on meeting the city's need for strong, skilled, and participatory leadership. The program is funded by The Chamber, in-kind donations, and class tuition. The Leadership Aurora Board steers the program, develops its curriculum, and oversees its success.

Ask a member of this year's class or a graduate of the program about their experience - you will be inspired!

Acknowledgements

The Leadership Aurora class of 2024 acknowledges the many individuals and businesses that provide invaluable support to make this one of the most outstanding leadership programs in the United States.

Our appreciation goes to the guest speakers and personnel who took us behind the scenes of organizations throughout the city. Gratitude is also extended to the Leadership Aurora Board, Program Director Rene Simard, Assistant Director Mitzi Schindler, and the Aurora Chamber of Commerce – for collectively cultivating this top-notch program.

As we graduate, we look forward to meeting the individuals who will join us as Leadership Aurora alumni in the years ahead. Together, we will take Aurora confidently into the future.

Yvonne Valdez

Leadership Aurora
Board Chair
Yvonne Valdez,
Citywide Banks

In honor of this

celebration of 40 years of Leadership Aurora, I want to congratulate the class of 2024 for being a part of this milestone anniversary, and for their positive affect as a contributor to the story of Leadership Aurora in the community.

When I met each of you in Breckenridge, I could sense the nervousness of the unknown. I told you then, that by the end of that weekend, you will have created unexpected bonds - and will go on to have incredible experiences - that are unique to this program.

As I expected, this class of exceptional leaders can boast a successful year, to include their class project of remodeling the break room of the Aurora Mental Health & Recovery Crisis Center - along with monthly mini projects of gathering socks, coats, gloves, hats, toiletries, and canned goods for organizations serving our community.

It has been my honor to serve as the board chair for the class of 2024. I met amazing people and have had numerous heartwarming and hilarious experiences. It has also been my privilege to work with an amazing board for the past six years and want to thank each of them for all their hard work and dedication to ensuring each class has the best experience possible. I would especially like to thank Past Chair Alan Antolak and Incoming Chair John Wolfkill, for all their support throughout the year. As the board

Chair's Letter

for this impactful program, we could not do it without everyone's commitment. I also want to thank Rene Simard, Mitzi Schindler, and the entire Chamber staff for all their support and guidance to keep us organized and on point.

I joined the Leadership Aurora board after my graduation in 2018, or as our class said, Class of 20-GR18! I was motivated to join the board so I could continue sharing the Leadership Aurora experience with the classes that came after me.

As with my class, I look forward to seeing this class continue to serve our community, and again want to thank each of you for allowing me to serve as the board chair for this special 40th anniversary year!

Yvonne Valdez, Citywide Banks/HTLF

CLASS OF
2024

Hello to my classmates of the 40th anniversary class of Leadership Aurora – Class of 2024!

First, thank you for giving me the opportunity to serve as your president. I genuinely enjoyed it and hope I did well for you. Personally, I am coming out of this experience with new friendships, a much broader understanding of our community, new areas of hope for our citizens, and the inspiration to do more.

When I applied and was accepted into the class of 2024 last fall, multiple people told me, “You are going to fall in love with the City of Aurora.” This sounded strange to me, because I already had great appreciation and respect for Aurora, and pride in my professional life of caring for its citizens. But I realize now that I did not fully understand how much more I would learn about the city, further intensifying my love for it.

In addition to loving the city, and being grateful for my experiences in this program, I am immensely proud of the impact our class has made in the community. We organized mini class donation projects, including more than 100 sets of hats and gloves donated in December and 30 winter coats in January. We also collected bags of menstrual hygiene products for a couple of the homeless shelters. These projects made it obvious how quickly and easily a group of people can come together and provide something for others.

And then, the class took on the larger class project of refreshing and reinvigorating a rundown staff kitchen and breakroom within an Aurora Mental Health & Recovery building. It was obvious to anyone entering that kitchen prior to the renovation that it was not a comforting space to have a meal or take a break. Now, it is an amazing space that can provide respite for mental healthcare workers to recharge and then return to the task of helping people in need.

As I mentioned, the opportunity to learn about the City of Aurora and its citizens was fantastic. Many of us had powerful experiences, like the ones that made me want to change jobs to work in a water treatment facility, or to return to high school and learn how to repair plane engines. But in February, my own passions were renewed when I saw the power of mental and physical healthcare at its best. It was fantastic to see my fellow classmates as excited as I was: curious, compassionate, and ready to advocate and help.

I now ponder the task of maintaining this momentum, and encourage each of you to come up with your own answers to the following questions: If you also fell in love with Aurora, how can you show this moving forward?; If you had memorable moments and moving experiences as a class member of Leadership Aurora, how can you keep those emotions flowing into new projects and opportunities?; And if your eyes are opened to groups, needs, victories, and compassion in our community, how do you make sure they do not close again?

— Courtney Klein

President & Vice President Letters

Hello, Best Class Ever (BCE) '24!

Wow! The 40th class of Leadership Aurora also happens to REALLY be the best class! I can't believe that just ten months ago, 39 strangers met in Breckenridge, CO, unsure of what to expect and what we would experience. From the retreat that started this unbelievable journey, to all the amazing and diverse experiences we have shared over the last several months, I can honestly say that I have learned, grown, and become a better person because of each of you. It has been such a rewarding journey, and I know I am not alone in appreciating the lifelong friendships that began through Leadership Aurora.

Not only have we created and fostered relationships within our class we have also been in the company of amazing professionals within the community. The support and friendships developed through the Leadership Aurora Board and Alumni, is unparalleled.

Together, our class raised money for a number of causes, all benefiting businesses within the community of Aurora. Additionally, we gave back to mental health and recovery professionals, by improving a space for them to eat and take a break, as they continue the important work of helping those needing support.

We have learned about countless organizations and programming within the community of Aurora, and, together, we have all grown as leaders and members of this vibrant community. These experiences will connect us for years to come. You should all be so proud of yourselves and what we have accomplished - it's nothing short of extraordinary.

As our official time together ends, I want to thank you all for being the most incredible group of humans I could have ever been a part of. I hope that we continue to lead together and make Aurora the best place that it can be. I know this isn't goodbye and I so look forward to the next chapter together and the wonderful things we will accomplish!

All My Best,
— Joe DeHerrera

Class Project

The Leadership Aurora Class of 2024 took on the task of renovating the break room for Aurora Mental Health & Recovery staff, to provide them with a sanctuary for relaxation amid their demanding duties, enhancing their ability to serve the community's mental health needs. Aurora Mental Health & Recovery, a community mental health center serving thousands in the city of Aurora and the surrounding area, offers services in 43 languages, including meeting with students in schools, families in their homes, individual therapy for all ages, substance abuse and recovery support, and crisis intervention.

CLASS OF
2024

40 YEAR ANNIVERSARY

Opening Retreat

On Thursday, September 14th, 2023, we launched the two-day retreat for the Leadership Aurora Class of 2024, at Beaver Run Resort in Breckenridge. The retreat focused on creating community amongst the 39 participants, learning more about leadership styles, and committing to making a difference in the Aurora community during the next 10 months – and beyond

The retreat was a complete success with opportunities for learning, competition, laughter, reflection, planning, vulnerability, commitment, and relationship building.

For example, on the first evening, each participant was provided a bingo card, with a random fact about each class member. The challenge: be the first to match your classmates to the correct fact. It was a tough game to win because everyone was so engrossed in learning about each other!

Wonderful connections, reflections, and inspirations occurred during those two days – as just the beginning of an incredible journey of learning, competition, laughter, reflection, planning, vulnerability, commitment, and community building.

— Wendy Renee

CLASS OF
2024

CLASS OF 2024

Timi Aguilar
Aguilar Public Relations

Sara Avalos
MD Solve

James Beckwith
Nelnet

Taylor Boldt
FirstBank

Mordecai Brownlee, EdD
Community College of Aurora

Cindy Camp
Aurora Police Department

Dave Campbell
Aurora Fire Rescue

Andrea Cregan
Advocates for Children

Joseph DeHerrera
Jefferson County Juvenile
Assessment Center

Junho Doo
Aurora Public Schools

Amanda Duraes
Kaiser Permanente

Brittany Fabrizio
Juvenile Assessment Center

Byron Ferguson
Nelnet

Kayla Gordan
140th Wing (COANG)

Mike Grimberg
Colorado Access

Susan Harman
Bluefish Designs, LLC

Polica Houston
Big Brothers, Big Sisters

Courtney Klein
Aurora Mental Health
& Recovery

Julia Lamb
Aurora Mental Health
& Recovery

CLASS OF
2024

40 YEAR ANNIVERSARY

Angela Marquez, PhD
Community College of Aurora

Benjamin Martin
Ent Credit Union

Chartashia Miller
TT Coaching with Results

Abraham Morales
City of Aurora, Library &
Cultural Services Dept.

Ashley Muramoto
Denver Public Schools
Foundation

Patrick Nay
140th Wing (COANG)

Ruthanne Orihuela
Colorado Department of
Higher Education

Wendy Renee
Montessori Del Mundo

Alicia Rose
Inked Land Company

Ethan Ruterbories
Falck Rocky Mountain

Marc Scherschel
UCHealth

Ryan Seely
Cherry Creek School District

Ayana Session
Colorado Access

Mitch Stillman
Advantage Security

Paula Stolebarger
Z3 Talent

Jasmin Tapia
Citywide Bank

Ashley Verville
Cherry Creek School District

Mirna Villa Linares
Pickens Technical College

Dave West
Aurora Public Schools

Tyler Woods
Adolfson and Peterson
Construction

CLASS OF
2024

40 YEAR ANNIVERSARY

Community Day

Community Day was quite an introduction to the Aurora community. The class divided into groups and started the day with visits to local organizations like Downtown Aurora Visual Arts (DAVA) and The Village Institute, showcasing their vital work with children and refugee families. Groups also visited crisis centers, detox centers, faith-based support programs, shelters, and more. It was inspiring to see first-hand the important work these organizations do, and to understand how much they need our support.

In the afternoon CROSSPURPOSE led us through a poverty simulation exercise during which participants experienced a month of living in poverty condensed into an hour. The exercise emphasized the numerous obstacles such as being a single parent, disengaged government workers, minimum wage jobs, and lack of childcare. The simulation underscored the dire choices families must make, sometimes resorting to crime to feed their children. The exercise was a poignant reminder of the harsh realities faced by those in poverty.

— Paula Stolebarger

City of Aurora Day

The City of Aurora Day was an exhilarating exploration of the city's governance. Council Members Sundberg and Coombs actively engaged the class in dynamic discussions about local issues and shared their perspectives on the future vision of Aurora. The class then delved into a simulated City Council session, where they grappled with the complex issue of a homeless camping ban. The session was enriched by class members providing public input, which highlighted the diverse perspectives on this topic, underscoring the vital role of community voices in decision-making processes.

The Leadership Aurora class then flexed their budgeting muscles as they broke into teams and dove into an exciting competition to stretch \$1,000 across various city departments - each with crucial projects. The Office of International and Immigrant Affairs

emerged as the winner and top recipient of funds, reflecting the city's commitment to immigrant and refugee integration.

The day concluded with informative tours of Aurora's water facilities. From the Southeast Area Maintenance Facility to the Binney Water Purification Facility, Leadership Aurora participants gained insight into the rigorous processes ensuring the city's water quality. Despite the surprising revelation of artificial sweeteners in the water, the group left with confidence in Aurora's commitment to provide its citizens with top-quality drinking water.

— Julia Lamb

CLASS OF 2024

40 YEAR ANNIVERSARY

Media Day

Media Day was incredibly informative and fun. We began by discussing our roles at our respective companies and how we can collaborate. Our first stop was a tour of Denver7, led by News Anchor Nicole Brady and Station Operations Manager Rory Schmalzried, where we learned about news production, weather reporting, and traffic updates.

In the afternoon, we attended a PR panel with Patricia Billinger from Intermountain Health, who emphasized that good service delivery is key to effective PR; Diane Simard, who spoke about building a meaningful legacy through purposeful communication; and Kathleen Deal from Ground Floor Media, who highlighted the power of social media in community building.

We concluded the day by creating a short film with students from the Community College of Aurora, where we experienced various filmmaking roles. The day was filled with learning, collaboration, and enjoyment, leaving us grateful for the opportunity to engage with our community.

— Brittany Fabrizio

Education Day

Education Day, “Pathways of Purpose and Work-based Learning,” highlighted promising initiatives for Aurora’s youth. The day began at Cherry Creek Innovation Campus, where they offer seven career pathways for students from Advanced Manufacturing to Hospitality to Transportation. Superintendent Chris Smith highlighted the district’s unique mental health focused school, Traverse Academy.

Next stop was Pickens Technical College where Aurora Public Schools’ Superintendent Michael Giles shared his vision for the district. Pickens Tech Executive Director Teina McConnell highlighted the diverse programs available to high school and adult students. Participants enjoyed a lunch prepared by culinary arts students and heard from a diverse panel of students.

Last stop was at Community College of Aurora’s Lowry Campus, where President Dr. Mordecai Brownlee shared the fascinating history of the college and their plans. We learned CPR from EMT instructors and experienced how truly exhausting it is to do lifesaving compressions for 2 minutes. The day concluded with a panel discussion on the educational lifecycle, addressing challenges and opportunities for Aurora’s students and families.

— Paula Stolebarger

CLASS OF
2024

40 YEAR ANNIVERSARY

Military Day

The 2024 Leadership Aurora “Best Class Ever” had an exceptional day at Buckley Space Force Base. The day kicked off with comprehensive mission briefings, detailing the base’s operations, including its role in global combat support and missile warning systems. Participants learned about the establishment of the Space Force and its plans, including potential growth areas such as cyber and intelligence. Then, a flightline tour included learning about the maintenance of F-16s, highlighting the challenges of flying these aircraft.

Following the exhilaration of being up close to F-16s, a panel of recently enlisted military members provided insights across various branches, and some class members experienced a thrilling tour of downtown Denver and Red Rocks in Blackhawk helicopters – thanks to Leadership Aurora graduate and Chief Master Sergeant Ed Hauschild. The day concluded with a visit to the Colorado Freedom Memorial, where Executive Director Rick Crandall shared poignant stories of fallen service members, and how the Freedom Memorial honors their sacrifice.

— James Beckwith

Healthcare Day

Healthcare Day offered profound insights into how important our medical systems are, and how the City of Aurora has access to some of the most advanced medical procedures and technologies, making it a truly unforgettable and enriching experience.

It is without question that the evolving post-pandemic world has brought mental health into the limelight, transcending gender, race, socio-economic status, and social status. Because of this, Healthcare Day started with a visit to Aurora Mental Health & Recovery. Chief Strategy and Operations Officer Kathie Snell, shared the organization's evolution from a grassroots movement in 1975 to its present-day extensive services, including mental illness and substance abuse treatments, and adult behavioral health programs.

The Day continued at The Medical Center of Aurora (TMCA) - a Level 2 Trauma Center, providing 24/7 access to all essential medical specialties, staff, and equipment needed to treat significant trauma. CEO Scott Rausch talked about TMCA's operations, and then we visited the ICU, catheter lab, operating room, and interventional radiology. We also learned about TMCA's world-renowned Stroke Treatment Centers.

The day culminated with an engaging visit to UHealth's University of Colorado Hospital, where Senior Director of Trauma Services Regina Kreil, and COO Pradipta Komanduri, provided an overview of the hospital's operations and extensive services.

At the end of the day, there were tours of the Falck Advanced Life Support Center, the Critical Care Transport

and Mobile Simulation Unit, the emergency department, and the hospital's helipad – where a group found themselves locked out. Thankfully, class member and Senior Director of Pre-Hospital Care at UCHospital Mark Scherschel, came to the rescue by opening the doors to let the group back in.

It was an unforgettable day, highlighting the incredible medical services and care providers here in Aurora!

— Ryan Seely

CLASS OF 2024

40 YEAR ANNIVERSARY

Police Day

Interim Police Chief Heather Morris began the day by sharing her goals of the Aurora Police Department (APD) achieving milestones in crime reduction and recruitment. Leadership Aurora graduate and APD Captain Sam McGhee emphasized policing as a lifestyle, as reflected in APD's adaptability and community service. This includes holistic officer wellness initiatives led by Sergeant Carlos Wilkendorf, the "30 by 30" program aiming for gender diversity, and APD's Victim Advocacy team that provides crucial support.

The class also learned about specialized units like SWAT and K9 – that ensure public safety, and got hands-on law enforcement experiences, including PIT and K9 demonstrations.

The day was such an eye-opening view into the training, commitment, and pride of the APD.

— Amanda Duraes

Fire Day

On May 16, 2024, Leadership Aurora experienced an engaging and educational day at the City of Aurora Public Safety Training Center for Fire Day.

The day kicked off with Aurora Fire Rescue (AFR) Assistant Chief Hunter Hackbarth and Leadership Aurora graduate and Battalion Chief Eric Franks warmly welcoming us and sharing insights into AFR's mission and values. Captain Mike Ackman (Ret.), AFR Historian, captivated the audience with a rich history of the fire department, highlighting its evolution and contributions to the community and the growth of the City of Aurora. The morning continued with an introduction to AFR's new EMS Branch by Commander Brandon Sauder, highlighting the department's commitment to enhancing emergency medical services. The EMS branch also showed off their mobile simulation ambulance for a hands-on experience.

After the (of course) Fire House Subs lunch– the class geared up for demonstrations on fire department skills and operations. We rotated through various drill stations, including wildland scenario, auto extrication, search and rescue operations, and fire attack. Each station provided invaluable real-world experience, reflecting the challenges and skills required of AFR personnel.

The day concluded with a debrief session and then off to the last official social hour.

— Dave Campbell

CLASS OF 2024

40 YEAR ANNIVERSARY

Leadership Aurora Golf Tournament

The Leadership Aurora Golf Tournament has been a signature fundraising event of the Aurora Chamber of Commerce for 26 years. The monies raised from the tournament help support the Leadership Aurora program that annually introduces class members to a variety of information about, and resources for, the Aurora community. Because of generous sponsors of this Pay it Forward event, The Chamber can give financial assistance to incoming applicants, as well as fund the team building retreat that is so vital to the success of the program and its participants.

There are many ways to participate in the tournament, from volunteering to a variety of sponsorship options. Contact Rene Simard for details, 303-365-4923 or rene.simard@aurorachamber.org

Social and Having Fun

Ask anyone, and they would tell you that the Socials were just as meaningful as the well-planned monthly sessions. Whether it be a tall glass of wine, various craft beers and margaritas, or a refreshing glass of iced water or a soda, the Socials were full of conversation, laughter, and bonding. It was a terrific way to debrief from an eventful day and spend time with our classmates, all while enjoying good eats and drinks at our local Aurora favorites.

— Brittany Fabrizio

CLASS OF
2024

40 YEAR ANNIVERSARY

Leadership Aurora Board

Mehran D. Ahmed
AXL Academy

Ryan Anderson
Adolfson & Peterson Construction

Alan Antolak (Past Chair)
Adolfson & Peterson Construction

Natalie Artibee
Nelnet

Maureen K. Barker (Mo)

Casey Bloyer
Launch Pad Brewery

Jordan Clark
Iron Sharp Community Foundation

Sarah Ellis
Lutheran Hospital

Eric Franks
Aurora Fire Rescue

Robert M. Fryberger Jr.
Fitzsimons Credit Union

Danielle Jackman
Aurora Mental Health & Recovery

Anne Keke (Secretary)
Aurora Public School Board Member

Shaunna King
Falck Rocky Mountain

Karen Lovett
UCHealth

Kynn timer Martin
IMA Financial Group

Teina McConnell
Pickens Technical College

Sam McGhee
Aurora Police Department

Suzanne Pitrusu
Community Banks of Colorado

Krista Robinson
Downtown Aurora Visual Arts (DAVA)

Priscilla Sandoval
Home Mortgage Advisors

Michael Schaefer
Assembly Networks, LLC

Mitzi Schindler
(Assistant Program Director)
Aurora Chamber of Commerce

Mary Sarah Schweiger
Citywide Banks

Rene Simard, (Program Director)
Aurora Chamber of Commerce

Yvonne Valdez (Chair)
Citywide Banks/HTLF

John Wolfkill (Vice Chair)
Community College of Aurora
Foundation

Andréa Wright
City of Aurora, Housing and
Community Services

Mandy Young
Aurora Public Schools

Sarah Young
City of Aurora – Water Department

Thanks to the Yearbook Committee!

Yearbook Committee, left to right: James Beckwith, Julia Lamb, Cindy Camp (chair), Chartashia Miller, Amanda Duraes, Junho Doo, Brittany Fabrizio, Dave Campbell.

THANK YOU!

*Thank you for kindness and generosity in support of
Aurora Mental Health & Recovery.*

AMHR staff now has an area where they can remove themselves from the crisis situations in the clinic. A space where they can take a break, replenish their bodies and recharge their minds which will enable them to help them better serve the community and individuals in need.

A special thank you to the following sponsors

IN-KIND DONATIONS

ISEC

PLATINUM SPONSOR

GOLD SPONSOR

CONGRATULATIONS!

Colorado Access would like to
congratulate and celebrate all the 2024
Leadership Aurora graduates, including our own;
AYANA SESSION & MIKE GRIMBERG

ABOUT COLORADO ACCESS

We are the largest public health plan in the state. As a nonprofit organization dedicated to more than just providing access to care, we are dedicated to advancing meaningful, measurable improvements in the way health care is delivered to create healthier lives.

When our students and schools thrive, we all benefit.

DPS Foundation galvanizes and mobilizes our entire community to invest in crucial resources and programs that have the greatest impact on student well-being and success, while supporting families and educators. When we all join together in this work, our students become the future leaders we need, and our city thrives. **Join us.**

Our work impacts students in a variety of ways. From afterschool programs to workforce development, we help ensure students are ready to become contributing members of society.

DPSFoundation.org

1860 Lincoln Street, 10th Floor • Denver, Colorado 80203-2907

Phone: (720) 423-3553 • Fax: (720) 423-3968

Get involved and learn more at DPSFoundation.org.

IT TAKESTM LITTLE TO BE BIG

 Big Brothers Big Sisters.
OF COLORADO

CONGRATS!

Congratulations to the class of 2024 and our very own Vice President of Programs, Polica Houston, for completing Leadership Aurora and expanding the reach of our impact on youth in our community!

Aurora

Mental Health & Recovery

Same-Day Mental Health Services

Get the care you need:

Crisis Services

Addiction Recovery

Mental Health Referrals

No appointment necessary!

Two Walk-In Locations

Crisis Walk-In Clinic (24/7)

2206 Victor St., Aurora, CO 80045

Stith Center

Connect to Care Clinic

791 Chambers Rd., Aurora, CO 80011

AuroraMHR.org/get-help

EXCELLENCE for All EXCELLENCE for the Future

53,000+ students
53,000+ unique Pathways of Purpose

Aurora Collision Center *Auto Body & Paint* Since 1997

**403-A Laredo Street
Aurora, CO 80011
303-340-4100**

**We work for you, not
the insurance company!**

**Call today to schedule
an estimate!**

OUR SERVICES:

Collision Repair
Bumper Repair
Hail Damage Repair
Paintless Dent Repair
Free Shuttle Service
Help Arrange Towing Services
Rental Cars Available Within One Block
Lifetime Warranty on All Auto Body Repairs

Family Owned & Operated

auroracollisioncenter.com

CONGRATULATIONS LEADERSHIP AURORA CLASS OF 2024!

BLUEFISH DESIGNS OFFERS CREATIVE SOLUTIONS FOR ALL OF YOUR GRAPHIC DESIGN NEEDS. WE HELP YOU FIND YOUR VISUAL VOICE WITH THOUGHTFUL AND WELL-DESIGNED BRANDING THAT REPRESENTS YOUR COMPANY'S MISSION AND UNIQUE SPIRIT.

bluefishartdesign.com

**Bluefish
DESIGNS**
GRAPHIC DESIGN
+ BRANDING

**Congratulations to the
2024 Leadership Aurora
graduating class!**
From Advantage Security, Inc.

**Congratulations,
Paula!**
*From the team at
Z3Talent*

Montessori del Mundo

Congratulations

Montessori del Mundo
would like to congratulate
and celebrate all the 2024
Leadership Aurora
graduates, including our
own: **Wendy Reneé**

About Us

We are the only publicly funded authentic dual-language Montessori school serving 3-year-old through 6th-grade students in the Aurora area. Our innovative approach provides a fully individualized, rigorous academic program that teaches and celebrates bilingualism and biliteracy.

Call today

720-863-8629

**SCAN
ME!**

Visit Our Website
www.montessoridelmundo.org

JOB WELL DONE!

Congratulations on completing Leadership Aurora and making a lasting impact on our community!

Mordecai Ian Brownlee, Ed.D.
President

Angela Marquez, Ph.D.
Vice President of Diversity, Equity
and Inclusion and Chief of Staff

Read about CCA leadership at ccaaurora.edu/leadership