

COLORADO EAGLES

2020 ORGANIZATIONAL SUMMARY

YOUR COLORADO BUICK GMC DEALERS

TABLE OF CONTENTS

2019-20 By the Numbers	3
Affiliation at Work	4
2019-20 Season Schedule	5
Eagles Partnership	6
Eagles Fan Value	7
Total Attendance	8
All-Time Organization Accomplishments	9
Eagles Fan Demographics	10-11
Ticket Experiences & Arena Map	12
Bud Light Balcony	13
Scoreboard & Digital Signage	14
Cause Nights	15-19
Radio, Digital Media, Social Media	20-23
AHL League Map, Teams, & MSA's	24
Organization in Review	25-26
Photo Galleries	27-30
Contact Us	31

TEAM HIGHLIGHTS

T.J. TYNAN
FORWARD

ALL STAR
Finishes 2nd in AHL with 42 assists in 42 games

JACOB MACDONALD
DEFENSEMAN

Led all AHL defensemen with 16 goals and ranked 4th among the league's blueliners with 42 points

ADAM WERNER
GOALTENDER

SHUTOUTS
Earns 40-save combined shutout of Winnipeg Jets on November 12th

2ND MOST IN AHL
29 WINS
WHEN SCORING
1ST

HUNTER MISKA
GOALTENDER

SHUTOUTS
Finished 5th among all AHL goaltenders with a .924 save-percentage

COLORADO SCORED AN AHL-HIGH
10 GOALS
IN A 10-4 WIN
WED, DECEMBER 18, 2019

ANTOINE BIBEAU
GOALTENDER

Makes 28 saves for Avalanche in win at Vancouver on November 16th

3
All three Eagles goaltenders suited up for the Avalanche this season

THIS SEASON

34 WINS
AND **72 POINTS**
IN 56 GAMES

8-GAME
WINNING STREAK
December 14th - January 3rd

EAGLES & ADMIRALS COMBINED FOR A LEAGUE-HIGH **150 PIM'S**
SAT, OCTOBER 19, 2019

3.36
6TH IN AHL
GOALS PER GAME

Ended season in
2ND PLACE
in the
PACIFIC DIVISION

13
PLAYERS

appeared in both Eagles and Avalanche sweaters this season

OVER **12,000**
BEARS TOSSED

TEDDY BEAR TOSS NIGHT 12/14

2

EAGLES PLAYERS SCORED THEIR 1ST NHL GOAL DURING THE 2019-20 SEASON
Kaut, O'Connor

OVER

250,000 MINUTES

OF VIDEOS WATCHED ON EAGLES DIGITAL MEDIA DURING 2019-20 SEASON AND SUSPENSION

OVER
12k
VIEWS

OF "FAMILY GAME NIGHT" GAMES DURING COVID 19 SUSPENSION

155,380
TOTAL SPECTATORS

AFFILIATION AT WORK

THE AMERICAN HOCKEY LEAGUE & THE NHL

#44 *Mark*
BARBERIO
DEFENSEMAN

 21 NHL Games
0 Goals • 2 Assists
2 Points

#34 *Antoine*
BIBEAU
GOALTENDER

 2 NHL Games
3.27 GAA • .881 SV%
1-0-0-0 Record

#7 *Kevin*
CONNAUTON
DEFENSEMAN

 4 NHL Games
0 Goals • 0 Assists
0 Point

#15 *Sheldon*
DRIES
FORWARD

 5 NHL Games
0 Goals • 0 Assists
0 Points

#61 *Martin*
KAUT
FORWARD

 9 NHL Games
2 Goals* • 1 Assists
3 Points *1st NHL goal

#54 *Anton*
LINDHOLM
DEFENSEMAN

 4 NHL Games
0 Goals • 1 Assist
1 Point

#21 *Jayson*
MEGNA
FORWARD

 8 NHL Games
0 Goals • 0 Assists
0 Points

#25 *Logan*
O'CONNOR
FORWARD

 16 NHL Games
2 Goals* • 0 Assists
2 Points *1st NHL goal

#48 *Calte*
ROSEN
DEFENSEMAN

 8 NHL Games
0 Goals • 2 Assists
2 Points

#20 *Conor*
TIMMINS
DEFENSEMAN

 2 NHL Games
0 Goals • 0 Assists
0 Points

#36 *J.J.*
TYNAN
FORWARD

 16 NHL Games
0 Goals • 1 Assist
1 Point

#30 *Adam*
WERNER
GOALTENDER

 2 NHL Games
3.42 GAA • .914 SV%
1-0-0-0 Record

#32 *Hunter*
MISKA
GOALTENDER

Backup goaltender Colorado
vs. Tampa Bay • Feb. 17, 2020

#25 Logan O'Connor

THE NHL IMPACT

2019-20 SEASON SCHEDULE

2019-20

OCTOBER

SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4 7:05	5 7:05
6	7	8	9	10	11 8:00	12
13	14	15	16	17	18 6:00	19 5:00
20	21	22	23	24	25 7:05	26 7:05
27	28	29	30	31		

DECEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3 7:05	4 7:05	5	6	7 8:00
8	9	10	11	12	13 7:05	14 7:05
15	16	17 7:05	18 7:05	19	20	21 7:05
22 3:05	23	24	25	26	27	28 7:05
29 5:05	30	31				

FEBRUARY

SUN	MON	TUE	WED	THU	FRI	SAT
						1 7:05
2	3	4	5	6	7 7:05	8 7:05
9	10	11 7:05	12 7:05	13	14	15 8:00
16 4:00	17	18	19	20	21 8:00	22 8:00
23	24	25	26	27	28	29 7:05

NOVEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
					1 8:00	2 8:00
3	4	5 7:05	6 7:05	7	8	9 6:00
10	11	12 9:30 AM	13	14	15 7:05	16 7:05
17	18	19	20	21	22 8:00	23 2:15
24	25	26	27	28	29 7:05	30 7:05

JANUARY

SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3 6:00	4 5:00
5	6	7	8	9	10 7:05	11 7:05
12	13	14	15 8:00	16	17 8:00	18 7:00
19	20 2:00	21	22	23	24 7:05	25 7:05
26	27	28	29	30	31 7:05	

MARCH

SUN	MON	TUE	WED	THU	FRI	SAT
1 3:05	2	3	4	5	6 7:05	7 7:05
8	9	10 7:05	11 7:05	12	13	14 7:00
15 6:00	16	17 8:00	18	19	20 7:05	21 7:05
22	23	24	25 8:00	26	27 8:00	28 8:00
29	30	31				

APRIL

SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3 6:00	4 6:00
5	6	7	8	9	10 7:05	11 7:05

All times Mountain, game dates and times are subject to change. All home games played at the Budweiser Events Center.

HOME
AWAY
UN-PLAYED

LONGEST ROAD TRIP
8 DAYS
4 GAMES (2/15 - 2/22)

LONGEST HOMESTAND
12 DAYS
6 GAMES (2/29-3/11)

WHOSE HOUSE?

HOME GAMES BY DAY

WEEKDAYS 8

FRIDAYS 11

SATURDAYS 13

SUNDAYS 2

10 DIFFERENT OPPONENTS VISIT THE BEC

ROAD TRIPPING
28,319
TOTAL MILES
Enough to circle the Earth once.

Why PARTNER WITH THE EAGLES?

Integrated Marketing Approach

1. Reach the region with one investment
2. Amplify your existing marketing
3. Captive, energized & engaged audience
4. Bolster brand & product credibility
5. Connect with a social and digital audience

#32 Hunter Miska

#36 T.J. Tynan

Create a customized mix to elevate your brand!

[VIDEO INTERACTIVE]
 CLICK HERE to learn more about the Eagles organization.

EAGLES FAN VALUE

AVERAGE TICKET PRICE

(Source: www.statista.com, 2016 & Colorado Eagles)

Since their inception in 2003, the Colorado Eagles win nearly

72%

of the time at home!

OVERALL FAN EXPERIENCE

97%

of Eagles fans rated their experience above average or excellent!

TOTAL ATTENDANCE

2003-2020

3,533,883

17-YEAR
TOTAL ATTENDANCE*

505

OF SELLOUTS
INCLUDING PLAYOFFS

155,380

2019-20 REGULAR-SEASON
ATTENDANCE

Top 10

IN AHL PAID ATTENDANCE
2019-20

*17-year total attendance includes: Preseason, Regular Season, Playoff & Exhibition Games.

†2019-20 season 30 games played (4 games suspended due to COVID 19 and no home preseason or playoff games).

ALL-TIME ORGANIZATION ACCOMPLISHMENTS

16

CONSECUTIVE

PLAYOFF APPEARANCES
2003-04 THRU 2018-19

7

CHAMPIONSHIP

FINALS APPEARANCES
2005, 2007, 2008, 2009, 2011, 2017,
2018

505

ALL-TIME SELLOUTS

AT THE B.E.C.
INCLUDING PLAYOFFS

Head Coach Greg Cronin

8

DIVISION

CHAMPIONSHIPS
2003-04 thru 2008-09, 2015-16,
2017-18

4

LEAGUE

CHAMPIONSHIPS
2005, 2007, 2017, 2018

809-426-95

TOTAL RECORD

INCLUDING PLAYOFFS

3

REGULAR SEASON

CHAMPIONSHIPS
2004-05, 2005-06, 2007-08

2

FRANCHISE

OF THE YEAR AWARDS
2004-05, 2007-08

449-165-50

ALL-TIME RECORD

AT THE B.E.C.
INCLUDING PLAYOFFS

7

CONFERENCE

CHAMPIONSHIPS
2005, 2007, 2008, 2009, 2011, 2017,
2018

4

LEAGUE

MVP AWARDS
Pankewicz 2004-05, Ulanski 2009-10,
Nelson 2010-11, Costello 2011-12

.714

WINNING %

AT THE B.E.C.
INCLUDING PLAYOFFS

EAGLES FAN DEMOGRAPHICS

HOUSEHOLD INCOME

7 of 10 HOUSEHOLDS EARN \$51,000 OR MORE.

CITY OF RESIDENCE

CITY POPULATIONS

Source: (2010) US Census Bureau (Web site), State & County Quick-Facts, 2018 Population Estimates.

Fort Collins.....	167,830
Greeley.....	107,348
Loveland.....	77,446
Windsor.....	28,967

EAGLES FAN DEMOGRAPHICS

GENDER

■ FEMALE
■ MALE

#24 A.J. Greer

AGE*

■ UNDER 20
■ 21-29
■ 30-39
■ 40-49
■ 50-59
■ 60+

*Age data collected in one year.

FAMILY FRIENDLY
ATMOSPHERE

HOMEOWNERSHIP

The average U.S.
Homeownership Rate

is **63.6%**

(U.S. Census Bureau)

All demographic data is collected through Colorado Eagles fan surveys and is based on a three year average, except where noted. 2019-20 data not collected due to Covid-19 pandemic.

TICKET EXPERIENCES & ARENA MAP

- GLASS
- RINKSIDE
- PREMIUM
- CORNER
- END
- CLUB GLASS
- CLUB RINKSIDE
- CLUB PREMIUM
- PRIVATE SUITES

 GUEST SERVICES

 GIVEAWAY/DISTRIBUTION

 ACTIVATION SPACE
Tap

 ACTIVATION SPACE
Merchandise Main

 ACTIVATION SPACE
East

 ACTIVATION SPACE
Balcony

 SUITE RENTALS
Seating for up to 40 people! Catering options available.

 BENCHWARMERS
Seats 4 fans between the players' benches. Food & drink included. Tax deductible.

 FANBONI
Keep your eyes out for this iconic Eagles-themed vehicle!

BUD LIGHT BALCONY

BUD LIGHT BALCONY

DETAILS & PRICING

- *Backstrom's* B A R
- HALF or FULL BALCONY RESERVATIONS
 - Includes 1 hour of reserved space from 5:00-6:00 pm on the night of the game
- FOOD & DRINK PACKAGES AVAILABLE
- PRE-GAME FUNCTIONS
 - Holiday Parties
 - Birthdays
 - Employee Gatherings
 - Customer Appreciation Events
 - And more...

\$27 PER PERSON

- Includes balcony access and ticket to the game
 - Tickets will be reserved in a corner section near the backcory.
- HALF BALCONY 25 - 50 TICKETS
- FULL BALCONY..... 51 - 150 TICKETS

BUILT BY:
LPR
CONSTRUCTION

SCOREBOARD & DIGITAL SIGNAGE

CAUSE NIGHTS

MILITARY APPRECIATION

PRESENTING PARTNERS:

RainDance and Fan Cave Tickets

OVERVIEW:

The Eagles show their support of veterans, active military members and their families with an evening that pays tribute to those who have served and those who are currently serving. More than 1,500 season tickets are annually donated to be distributed to those individuals who have served this great nation. The team wears military-themed jerseys, which are then auctioned to raise money for a variety of military-related causes.

BENEFICIARIES:

Honor Flight of Northern Colorado, Wounded Warrior Project, Veterans Plaza of Ft. Collins and the Navy Seals Foundation

AFFILIATION

PRESENTING PARTNER:

Pepsi

OVERVIEW:

To celebrate the uniting of the "hockey highway" the Colorado Eagles and Colorado Avalanche celebrated Affiliation night. During this game, the Eagles debuted their Avalanche inspired 3rd jersey and recognized the past, present and future of the two hockey clubs. The evening featured special guest appearances by Avalanche alumni, in-arena hosts, Bernie the mascot and a series of in-game videos, promotions and social media shout outs promoted by both teams.

CAUSE NIGHTS

TEDDY BEAR TOSS

PRESENTING PARTNERS:

92.9 The Bear & Pedersen Toyota

OVERVIEW:

Following the 1st Eagles goal of the game fans toss stuffed animals onto the ice, the stuffed animals are collected and donated to local children's charities.

BENEFICIARIES:

Over 12,000 stuffed animals were donated to local children's charities in Northern Colorado.

STICK UP FOR KIDS

PRESENTING PARTNER:

The UPS Stores of Fort Collins

OVERVIEW:

The Eagles players use special themed sticks for this game that are then auctioned off to benefit local children's charities. In addition, children's charities are provided with the opportunity to market their non-profits and provide unique experiences for select youth from northern Colorado.

BENEFICIARIES:

Northern Colorado Children's Charities including: Realities for Children, Boys and Girls Club of Larimer and Weld County, HopeKids, and The Weld Foster Program.

CAUSE NIGHTS

FAMILY & FAITH GAME

PRESENTING PARTNERS:

Thrivent Financial & Group Mission Trips

OVERVIEW:

An afternoon game held celebrating Northern Colorado families and faith-based organizations. The game featured children's choirs, a performance of God Bless America, youth hockey relay races, baby races during the intermission, and post-game prayer on the ice with Eagles players.

BENEFICIARIES:

Tickets were donated to a multitude of family and faith-based organizations on behalf of Thrivent Financial, Group Mission Trips, and the Colorado Eagles.

EAGLES FIGHT CANCER

PRESENTING PARTNER:

UCHealth

OVERVIEW:

During this game the Eagles don special lavender jerseys that are auctioned off to benefit the UCHealth Cancer Center Patients Assistance Fund. In addition to the specialty jersey auction, cancer survivors are honored, lavender support "I Fight For" signs are handed out to show support and cancer awareness campaigns are initiated.

BENEFICIARIES:

UCHealth Cancer Center

CAUSE NIGHTS

FIREWORKS NIGHT

PRESENTING PARTNER:

Mountain Dew

OVERVIEW:

Following the Eagles game, the largest winter fireworks show in the area took place above the BEC, allowing fans to watch out in front of the arena or from the warmth of their own car. A variety of VIP areas are set up outside the building for season ticket holders, club seat holders and corporate partners.

PREMIUM GIVEAWAY NIGHTS

Throughout the season Colorado Eagles fans received numerous giveaway items that allowed brands to interact with Eagles fanatics.

- Pint Glasses
- Cowbells
- Youth Jerseys
- Ugly Sweater Beanies
- Rally Towels
- Bobbleheads
- Gnomes
- T-Shirts
- Ice Scrapers...and more!

CAUSE NIGHTS

POT OF GOLD NIGHT

PRESENTING PARTNERS:

Lucky Joe's & Subaru of Loveland

OVERVIEW:

Annually, a Northern Colorado child with financial hardship created through medical issues is selected as a recipient of the St. Patrick's Day themed "Pot of Gold" game. Donations are collected from fans in attendance and game worn jerseys are auctioned to raise money for the beneficiary.

2020 RECIPIENT - THE VOGEL FAMILY:

The 2020 recipient is 3-year old Jayce Vogel, Jayce is diagnosed with Metastatic Neuroblastoma, a cancerous tumor that begins in nerve tissue of infants and very young children. Jayce and his family have been travelling to Children's Hospital in Denver, as well as Memorial Sloan Kettering Cancer Center in New York where Jayce undergoes painful treatments of immunotherapy. That treatment has required monthly trips — sometimes in excess of 18 days — from their family's home in Timnath to downtown New York. The financial implications of monthly travel across the country and all that comes with Jayce's care has been massive and has led to the family taking on an extraordinary amount of debt.

Due to the postponement of the season due to the COVID-19 pandemic the Pot of Gold is also on hold. The Eagles will auction the 2019-20 jerseys and special goalie mask designed by Hunter Miska and plan to host Jayce's Pot of Gold Game during 2020-21 season.

BENEFICIARIES

2020 VOGEL FAMILY TBD
METASTATIC NEUROBLASTOMA TREATMENT

2019 ROMITO FAMILY \$87,000+
DUCHENNE MUSCULAR DYSTROPHY TREATMENT

2018 MALAKI TURNER \$60,000+
CYSTIC FIBROSIS TREATMENT

2017 CHELBI HOLT \$53,000+
EXTRAOSSEOUS EWING SARCOMA TREATMENT

2016 MEGAN HOOVER \$50,000+
NEW VAN + CONVERSION

2015 PARKER HOBBS \$51,000+
LEUKEMIA TREATMENT

2014 WESLEY MARTIN \$41,000+
BRAIN CYST TREATMENT

2013 JAYCEE LOVE \$29,000+
LEUKEMIA TREATMENT

2012 ADDIE HAWKS \$26,000+
LIVER TRANSPLANT

RADIO & BROADCAST

THE BROADCAST TEAM

KEVIN
MCGLUE

Play-by-play
announcer for
both home
and away
games

VOICE OF THE
EAGLES

LES
BORSHEIM

Former
forward and
defenseman,
won 2007
championship
with Eagles

COLOR
COMMENTATOR

RYAN
BACH

Goaltending
coach and
the team's
inaugural
season
netminder

INTERMISSION
ANALYST

92.9 THE BEAR

Every Colorado Eagles game (preseason, regular season & playoffs) was broadcast live on 92.9 The Bear (KPAW-FM) and via the iHeartRadio app, bringing fans all the hard-hitting, fast-paced action of Eagles hockey.

92.9 The Bear has been a staple of Rock music in the region for more than a decade and prides itself in providing high-quality programming via studios that are among the best in the country, allowing the station to deliver Colorado Eagles broadcasts in the highest quality.

AHLTV

The Eagles' radio broadcast is carried live via streaming internet in conjunction with AHL.TV video feed from every arena. During the 2019-20 hockey season, The Summit in Windsor and Thornton partnered with the team and gave Eagles fans a home to watch every road game live via the AHL.TV feed.

Broadcasting for the
13TH
CONSECUTIVE
SEASON

The most listened
to rock station in
Northern Colorado

CHEYENNE

DENVER

4.0 & **40,000**
RATING 2018-19 LISTENERS

EVERY ROAD GAME

AHLTV

@ THE SUMMIT IN WINDSOR

@ THE SUMMIT IN THORNTON

uhealth Official Health Care Partner

PREV

MACDONALD INKS TWO-YEAR DEAL WITH COLORADO

NEXT

MORE INFO

www.ColoradoEagles.com
AVERAGE NUMBER OF PAGE VIEWS PER MONTH

99,700

(SEPT 2019 - MARCH 2020)

Social Media

AS A NEWS SOURCE

GROWTH

f

ColoradoEagles

45.6k
PAGE FOLLOWERS

47k
PAGE LIKES

57%
POST IMPRESSION GROWTH

392
AVG. POST ENGAGEMENT

t

ColoradoEagles

15.6k
FOLLOWERS

96%
POST IMPRESSION GROWTH

253
AVG. POST ENGAGEMENT

i

ColoradoEaglesHockey

20k
FOLLOWERS

31%
POST IMPRESSION GROWTH

787
AVG. POST ENGAGEMENT

e

Eagles Newsletter

29k
SUBSCRIBERS

18%
AVG. OPEN PERCENTAGE

9%
AVG. CLICK PERCENTAGE

DIGITAL & SOCIAL MEDIA

Colorado Eagles with Courtyard by Marriott Loveland Fort Collins.
Published by Cal Miller [?] · Paid Partnership ·

Break in the New Year with a nice relaxing stay at the Courtyard by Marriott Loveland Fort Collins on us! Plus we'll throw in two tickets to our game on January 11th.
Enter: <http://bit.ly/2PvQ1nx>

COURTYARD
BY MARRIOTT

7,110 People Reached 511 Engagements

Boost Post

83 12 Comments 5 Shares

Colorado Eagles @ColoradoEagles · Mar 1
It's #SelfieSunday 📸

Who do you want to take a selfie with during warmups!?
#EaglesCountry

12 3 41

coloradoeagleshockey November is Men's Health Month 🍌 #MANtenance

25w

thhairloungegolden 🍌🍌🍌

25w Reply

Liked by polarbearman17 and 486 others

NOVEMBER 10, 2019

Add a comment... Post

80'S NIGHT COSTUME CONTEST

Get ready for the most radical night of the year! Saturday, February 29th we leap back to the 80's with costume contests, 80's music, slap bracelet giveaway and more presented by the Eye Center of Northern Colorado. This year's Costume Contest voting will be done through the Tagboard videoboard experience. To make your Costume Contest submission, simply post pictures of yourself in costume at the game using the hashtag #80sEagles on Twitter and Instagram. From there, the Eagles staff will select finalists to come down on the ice during an intermission for the final fan vote!

The winner of this year's Costume Contest on 80's Night will win the 10 person LASIK lounge for a future game and an 80's prize pack full of bodacious 80's nostalgia!

DETAILS

NEXT HOMESTAND

TICKETS AVAILABLE!
FEB 29 6 MAR 1

VS. MILWAUKEE ADMIRALS

80's Night and Family & Faith Game

Limited tickets are still available for when the Eagles return home to face off against the Milwaukee Admirals. Join us for 80's Night on Saturday, February 29th, and the matinee Family and Faith Game on Sunday, March 1st.

BUY TICKETS

UPCOMING GAMES

BIKE NIGHT!
FRI, MAR 6 7:05 PM

VS. ONTARIO REIGN

TICKETS AVAILABLE!
SAT, MAR 7 7:05 PM

VS. ONTARIO REIGN

BUY TICKETS!

THE AMERICAN HOCKEY LEAGUE

ESTABLISHED 1936

2018 Estimate MSA Data

(MSA = Metropolitan Statistical Area) Estimates of 2018 population as of July 1, U.S. Census Bureau. *Colorado Eagles includes MSA's for Larimer & Weld Counties of Colorado. †Canadian Data from Statistics Canada 2016 Census.

Bakersfield	896,764
Belleville	103,472†
Binghamton	240,219
Bridgeport	943,823
Charlotte	2,569,213
Chicago	7,288,849
Colorado	664,823*
Cleveland	2,057,009
Grand Rapids	1,069,405
Hartford	1,206,300
Hershey	574,659
Iowa - Des Moines	655,409
Las Vegas-Henderson	2,231,647
Laval - Montreal	4,098,927†
Lehigh Valley - Allentown	842,913
Manitoba - Winnipeg	778,489†
Milwaukee	1,576,113
Ontario	10,105,518
Providence	1,621,337
Rochester	1,071,082
Rockford	337,658
San Diego	3,343,364
San Jose	1,999,107
Springfield	631,761
Stockton	752,660
Syracuse	650,502
Texas - Cedar Park	2,168,316
Toronto	5,928,040†
Tucson	1,039,073
Utica	291,410
Wilkes-Barre	555,485
Average	1,889,669

PACIFIC DIVISION

NORTH DIVISION

CENTRAL DIVISION

ATLANTIC DIVISION

WESTERN CONFERENCE

EASTERN CONFERENCE

ORGANIZATION IN REVIEW

COLORADO EAGLES ESTABLISHED 2002

2002

- Franchise Established

2003-04

- Hosted NHL Preseason Game (Panthers vs. Avalanche)
- Greg Pankewicz Voted League's Best Player (peers)
- Set Expansion Franchise Record with .711 Winning Percentage

2004-05

- Greg Pankewicz Voted League's Best Player (peers)
- Tyler Weiman Voted League's Best Goaltender (peers)
- Greg Pankewicz Voted CHL MVP
- Tyler Weiman Voted CHL Rookie of the Year
- Tyler Weiman Voted CHL Goaltender of the Year
- Governors' Cup Champions (Regular Season)
- Chris Hartsburg Voted Playoff MVP
- 2005 Presidents' Cup Champions
- CHL Franchise of the Year

2005-06

- Broke CHL Record for Consecutive Sellouts (83 games)
- Governors' Cup Champions (Regular Season)

2006-07

- Brad Williamson Voted CHL's Most Outstanding Defenseman
- Riley Nelson Voted CHL's Man of the Year
- Greg Pankewicz Voted Playoff MVP
- 2007 Presidents' Cup Champions
- Ralph Backstrom wins "Soul of Service" Award (excellence in customer service)

2007-08

- Inspiration Playground Opens (with help of \$250,000 donation from organization)
- Broke Minor Pro Hockey Consecutive Sellout Streak Record (145 games)
- Governors' Cup Champions (Regular Season)
- Appeared in Presidents' Cup Finals
- Chris Stewart wins "Rick Kozuback" Award (commitment to sport/business of hockey)
- CHL Franchise of the Year

2008-09

- Hosted CHL All-Star Game (Eagles vs. CHL All-Stars)
- Riley Nelson Voted League's Best Player (peers)
- Andrew Penner Voted League's Best Goaltender (Tie) (peers)

- Aaron Schneekloth Voted CHL's Most Outstanding Defenseman
- Appeared in Presidents' Cup Finals

2009-10

- Hosted NHL Preseason Game (Coyotes vs. Lightning)
- Riley Nelson Voted League's Best Player (peers)
- Aaron Schneekloth Voted CHL's Most Outstanding Defenseman
- Kevin Ulanski Voted CHL MVP
- Kevin Ulanski Wins CHL Scoring Championship

2010-11

- Surpassed \$1,000,000 Given Back to Local Community
- Riley Nelson Voted League's Best Player (peers)
- Riley Nelson Voted CHL MVP
- Appeared in Presidents' Cup Finals

2011-12

- Joined the ECHL
- Kevin Ulanski Voted Winner of ECHL's Sportsmanship Award
- Aaron Schneekloth Voted ECHL's Defenseman of the Year
- Chad Costello Voted ECHL MVP

2012-13

- Hosted the 2013 ECHL All-Star Festivities:
- Skills Night/Fan Fest
- Eagles vs. ECHL All-Stars

ORGANIZATION IN REVIEW

2013-14

- Aaron Schneekloth made his debut as Eagles Assistant Coach
- Head Coach Chris Stewart achieved his 500th professional win
- Eagles played in the longest game in ECHL history vs. Idaho going 4OT (137:18 min.)

2014-15

- 12th consecutive playoff appearance
- Collin Bowman nominated to the ECHL All-Star Team
- Brett Kulak made NHL debut
- Voted ECHL Marketing Franchise of the Year

2015-16

- West Division Champions
- Head Coach Chris Stewart coached his final game
- Coached his 1000th career pro game

2016-17

- 2017 Kelly Cup Champions
- 2017 Western Conference Champions
- Aaron Schneekloth named 3rd Head Coach, 1st Rookie Head Coach to win an ECHL Championship since 1990
- Matt Register ECHL Defenseman of the Year, Kelly Cup Playoffs MVP
- Chris Stewart ECHL G.M. of the Year
- 2017 ECHL Marketing Team of the Year

2017-18

- 2018 Kelly Cup Champions
- 2018 Western Conference Champions
- 2017-18 West Division Champions
- Matt Register ECHL Defenseman of the Year
- Michael Joly Kelly Cup Playoffs MVP

2018-19

- Joined the AHL
- 16th consecutive playoff appearance

2019-20

- Debut Avalanche-themed 3rd jersey
- Season postponed due to COVID 19 on 3/12/20

INTERMISSIONS

CHUCK-A-PUCK

During the 2nd intermission of every Eagles home game, thousands of foam pucks are thrown to the ice below by fans hoping to win one of several great prizes, including a progressive cash prize!

PROMOTIONS & GAME NIGHTS

GROUPS & FUNDRAISING

NATIONAL ANTHEM CHOIRS

Choirs and large ensembles from the Northern Colorado and Southern Wyoming region bring the fans to their feet for a rendition of the Star Spangled Banner, followed by a fun night at the arena.

SCOUT NIGHT

The Eagles set aside two games every season to provide a special experience for local Boy Scouts, Girl Scouts and Cub Scouts. The night includes a pre-game speech delivered by an Eagles player, autographs and a special scout patch.

BLUE LINE BUDDIES

During select Eagles home games, youth hockey players have the opportunity to stand alongside Eagles players as they are introduced during the pre-game show.

MINI MITES

During multiple intermissions during the season, youth hockey players from throughout the area take to the ice to play in front of the Eagles faithful, creating a once-in-a-lifetime memory in the process.

FAN TUNNEL

Young fans help welcome the team to the ice during select games by forming a beautifully electric fan tunnel at the north entrance.

COMMUNITY IMPACT

BEING A PART OF OUR TEAM

JOHNSON'S CORNER "CORNER CLUB"

During several games each season, Johnson's Corner purchases a block of tickets in the north end of the arena and distributes those tickets to local schools, non-profits and charitable organizations.

CANCER CENTER

\$370,000

DONATED through the EAGLES FIGHT CANCER initiative to the Cancer Center to date.

INSPIRATION PLAYGROUND and Boardwalk Park

\$300,000

DONATED to fund the fully accessible playgrounds for children of all levels.

MEET THE CORPORATE STAFF

GAVIN RICHES

ASSISTANT G.M.

 griches@coloradoeagles.com

 970-686-7468 (SHOT)

BEN PEAL

SENIOR ACCOUNT
EXECUTIVE

 bpeal@coloradoeagles.com

 970-686-7468 (SHOT)