
Business Name Municipality
Number of Employees

(June, 2020)
Industry Sector

In a few sentences, describe your business and how it generates revenue. In a few sentences, describe the hardship caused to your business due to the

COVID‐ virus. Grant Received

 Wyler's Pub Greeley 8 Restaurant/Bar

Our neighborhood pub & grill serves as a local gathering place for adults, 21 &

older, to relax and participate in live trivia, pool leagues, dart leagues, and enjoy

other members of the community's company in a responsible atmosphere.

Our business, as of November 30th, 2020, is down in gross revenue over $230,000

in comparison to last year at the same time. It took our patrons approximately 3‐4

months to start getting comfortable enough to come into our establishment after

the first shut down, but we were happy to start seeing our numbers increasing

again in October & November. However, with this second shut down, we have had

to layoff 7 people directly before the Christmas holiday season. Our business

model actually loses money with only having curbside & to‐go offerings, as we

found out in April & May of 2020. So, we have had to shut down completely due

to the governor's health order and the Liquor Enforcement Division's threats of

suspending our liquor license indefinitely if we remain open for in‐house dining.

10,000.00$

 Parrott's Sport's Grill Firestone 12 Restaurant/Bar
Sale of Food & Liquor. Significant financial damage due to repeated prolonged closures.

10,000.00$

 RTB 59th Avenue Greeley 3.6 Restaurant/Bar

Restaurant selling sandwiches, drinks and chips. Shutting down lobby dining cut business dramatically. Tried to protect employee

paychecks by remaining open and scheduling hours, even when not needed. 10,000.00$

 Pepper Jack's Grille Firestone 10 Restaurant/Bar

We are an American grill offering breakfast, lunch and dinner. There is a bar

area and a large patio that guests enjoy as well. In person dining is our main

revenue generator.

We have had to change our business model completely going from a full service

restaurant to take out and an occasional patio service. We have lost over 50% of

our sales due to lack of indoor dining. We have had to lay off the majority of our

staff. Our costs have gone up due to increase of safety precautions we have put in

place such as sanitizer stations, masks, gloves, increased cleaning, appropriate

signage, temperature logs and disposable products. Not to mention the increased

cost of merchant fees from contactless payment. Another cost incurred are

software changes to our point of sale which allowed us to offer online ordering

and contactless menus. In addition, the cost of propane to provide heat to our

open air patio so our guests stay warm since we have been mandated to outdoor

dining and take out only. We have also provided outwear to our staff so they can

stay warm while serving guests on the patio.

Our revenue was down substantially March, April and May.

March 2019 vs 2020: down $92,503

April 2019 vs 2020: down $141,867

May 2019 vs 2020: down $132,719

Then we were able to open at the end of may only to be shut down again at the

end of November. Our projected loss for December 2020 is $85000.00

10,000.00$

 Official Fitness Windsor 4 Gym/Fitness Center

We sell memberships to our gym and half of our revenue is from personal

training. We also run cross fit competitions on a biannual basis.

Because of the new restrictions we have not only been unable to obtain new

members in what will be our busiest season but this also adversely affects our

ability to get new personal training clients. This limitation also affects our ability to

advertise for the new year and we are worried that it will deeply and negatively

influence 2021. Finally our ability to run our cross‐fit competitions is basically non

existent because of the need to keep athletes safe and need to social distance.

10,000.00$

 EE Market Holdings Greeley 3 Restaurant/Bar Dine‐in full service breakfast/lunch restaurant Without dine‐in service we do not have a sustainable revenue source. 10,000.00$

 EE Willow Holdings Greeley 3 Restaurant/Bar Dine‐in full service breakfast lunch restaurant without dine‐in our revenue is not sustainable. 10,000.00$

 The Crew Presents Greeley 3 Event Center

Located in Downtown Greeley, the Moxi Theater is Greeley's premier live music

venue. With a capacity of over 400, professional light and sound, and a full

service bar, the Moxi is the perfect place to see the show!

Approximately 50% of gross revenue comes from Ticket Sales and the other

50% from the bar. Profit is mostly attributed to bar sales as the majority of

ticket sales go to the musicians and performers.

The live music industry as a whole has been devastated by COVID since March.

Here at the Moxi, we have had dozens of public and private events cancel and/or

postpone, directly refunded around $10,000 in ticket sales, forfeited artist

deposits, and eaten thousands of dollars in sunk marketing costs for events that

never played or played at a limited capacity.

Operating at a limited capacity since our soft‐reopening in June, we were not able

to operate profitably at limited capacities and booking opportunities from that

point through the 2nd shutdown on 11.20.20 which we are in the midst of now.

60% of our programming here at the comes from touring bands, musicians, and

comedians who travel from city to city. It is the nature of the back‐to‐back nights

that make the tours financially viable for the tours to operate. Due to the various

degrees of nation‐wide lockdowns we have seen, the touring model is completely

unsustainable and has literally been turned off with no real solid end in site.

10,000.00$

 Rio Grande Mexican Restaurant Greeley 43 Restaurant/Bar

Full Service Restaurant. We were forced by the state of CO to close indoor dining when Weld County was

moved to level red on 11/22/2020. Since then we have lost over half of the

revenue we had in 2019, for the same time period. We have also made lay offs and

limited hours of remaining staff (especially in December). In addition, we have

purchased thousands of dollars in heating equipment to promote outdoor dining.

10,000.00$

 Rusty's Erie 10 Restaurant/Bar

We are a locally owned neighborhood food and spirit bar. We serve 60% food

and 40% alcohol to paying patrons in Erie, Co and beyond.

We have had to shut down our dining room in service. We are limited to take‐out

only which has dropped our revenue about 50%

Even with outdoor dining options, we are not current able to take advantage of

this right now as warmers and outdoor dining appliances are hard to find and very

expensive.

8,688.16$

 Rancheros Mead 9 Restaurant/Bar

full service restaurant and bar loss of revenue and hardship to pay monthly bills.

employees are reduced hours and they are all suffering hardship of paying there

bills and providing for their families .. we are having to lay 2 employees off is

December

Company is trying to keep the employees on as many hours as we can afford to

help them

10,000.00$

 4 HIM Firestone 4.5 Restaurant/Bar

Fast Casual restaurant. We sell soup, sandwiches, beverages, salad, desserts We have lost about 20‐50 % of revenue. We had to adjust to no dine in service and

only takeout and delivery. We have had to rely solely on 3rd party deliveries

services.

10,000.00$

 Malhotra Firestone 34 Restaurant/Bar

Subway sandwich restaurants Throughout the pandemic we have faced numerous hardships operating our

restaurants. We faced challenges with shut downs, limiting people inside the

restaurants, no dine in allowed. Our restaurants have a lot of dine in seating

throughout our locations and serve local businesses and residences. Not having

the ability for dine in seating has severly impacted our sales. Due to the pandemic

and employees catching Covid operations have been difficult to put it mildly. We

have had to shut down completely because of employees catching Covid. Its been

really tough on our business and staff.

10,000.00$

 Bragdon & Company Frederick 17 Restaurant/Bar

We have 2 Subway Sandwich locations, in Weld County, serving food and

beverage for take‐out, delivery and dine‐in(when allowed)

The pandemic has caused a significant loss in customer traffic and revenue. We

still have reduced sales with take‐out and delivery, but without dine‐in or a drive

thru option, our sales suffer.

10,000.00$

 Windsor Yoga Windsor 5 Gym/Fitness Center

We offer yoga and mindfulness classes for all ages and abilities. We also offer

Yoga Teacher Trainings. Currently, the studio is closed to the public but we offer

virtual classes 7 days a week, an online on‐demand library and private in‐studio

lessons for up to 2 people due to our limited capacity with the covid

restrictions.

Due to the covid restrictions of limited capacity and wearing a mask, we do not

offer public classes. We only offer online classes and private lessons. We have also

not been able to offer our Yoga Teacher Trainings which can only be done in‐

person in a group setting. Our sales have decreased around 65%.

10,000.00$

 Fonta's Pizza Greeley 5 Restaurant/Bar

by selling pasta sandwiches salads and beer and pizza layoff of 5 employees, reduced hours of remaining staff, reduced profit.

10,000.00$

 Manko Foods Lochbuie 14 Restaurant/Bar

Subway is an American privately held restaurant franchise that

primarily sells submarine sandwiches and salads, Pizza, Soup and

Snacks along with Drinks

Manko Foods, Inc Operates 2 Subway in Weld County:

1. Subway 42389 Located 101 Willow Dr, Lochbuie, Co 80603

Take out and Delivery but No Dining at this time

 2. Subway 54126 Located 1200 Dexter St W2, Fort Lupton, Co

80621

Take out and Delivery but No Dining at this time

Year over Year Compared to 2019 From Mar 01st to April 30th

Our Revenue has declined over 35% from $185,459 down to $120,718 for both

Subways we have in weld County. Further the Revenue has Declined over $179,439

from March 1st to Nov 30st.

The dining is still not open. We are training several employees as turn over due to

covid ‐19 has increased

10,000.00$

 Windsor Concepts Windsor 7 Restaurant/Bar

We are a restaurant with a bar. We thrive on dine in sales. 80% dine i and 20%

take out. We are located on Main St. in the heart of Windsor.

We closed in March 2020 and reopened in August 2020 after making some

adjustments to our business to be more take out friendly and covid friendly. We

kept our EIN just changed our name. It was WORKING! It's devastating we have to

close again. All of our staff has filed for partial unemployment because we are

doing 40% of the business we were last month.

10,000.00$

 Cerus Fitness Frederick 4 Gym/Fitness Center

We have a fitness facility for both classes and open training in Frederick. We

also historically conduct outdoor events (most of which were cancelled this

year). Our facility is new, opening to the public on 11/2 after 6‐8 months of

preparation. Unfortunately the newest wave of restrictions in Weld County was

not anticipated so we are behind our projected growth targets significantly.

Restrictions on occupancy down to 10% which limits our ability to generate

revenue/attract several new customers. We also saw a large decrease in foot

traffic immediately following 11/20
10,000.00$

 R&M Fitness Erie Erie 4 Gym/Fitness Center

We are a membership access fitness business who allow member to enter our

facility 24/7 to have access to all the state of the art equipment availability

within the marketplace. We also provide group training, personal training, &

challenges to help spur the results for our members. 90% of our revenue is

generated from membership sales, enrollment fees, enhancement fees, etc. 5%

of our business comes from Personal Training & 5% comes from smoothie sales.

The fitness industry along with other service business was already dying a slow

death with the state restrictions & lack of consumers but with the most recent

restrictions we lost even more consumers by going from 60/building to

10/building. We lost a personal training contract that was helping us some due to

the restrictions. That will be $5000/month loss in revenue when we're already

losing $10,000 from reduced consumer foot traffic caused by

restrictions/environment of Covid 19. In January when our SBA loan kicks back in

we'll be up to lose $15,000/month unless we get grants & another round of

deferments from SBA which hasn't happened yet.

10,000.00$

 Piripi Erie 16 Restaurant/Bar

We are a full service restaurant‐ we offered lunch & dinner 7 days a week since

August 25, 2020‐ November 22, 2020.

The restrictions put in place on 11/20 forced us to close our dining room which led

to major sales decrease, loss of work hours for several employees and caused us to

spend more money on marketing, advertising, delivery services, propane and

weather related mitigation to help keep people to continue to dine on our patio.

10,000.00$

 Yuan Fam Inc. Erie 6 Restaurant/Bar

Yuan Fam is a restaurant. We opened in September, 2019 From February, the total sales of business was reduced about 10‐20 thousand a

month. We are doing only take out and no contact delivery right now. 4,400.00$

 Birdhouse Briggs Erie 7 Restaurant/Bar

We are a full‐service restaurant serving Erie and the surrounding communities.

We opened in June, I am using our employee number from then as opposed to

February ‐ just for full transparency.

We have switched solely to takeout/delivery and outdoor dining when weather

permits. We have strictly followed the state guidelines and are focused on the

health of our community. Our sales have dropped by 68% and we are trying to

hold onto as much staff as we possibly can. Paying the bills from a 68% reduction

income has become extremely tenuous.

10,000.00$

 G5 Brew Pub Severance 8 Restaurant/Bar

Full service breakfast, lunch, and dinner brew pub. Dine in capacity was 230.

Live music, events, and catering on and off sire.

Due to the newest mandate, our capacity on the patio is only 24 which is a loss of

90% of our seating. Temperatures on the patio on in the evening are only reaching

37 degrees so our patio dining is becoming less and less. Beer and alcohol sales

and dropped dramatically due the new 8:00 PM cutoff for alcohol.

5,486.51$

 Hog Wild Barbeque Greeley 6 Restaurant/Bar

Hog Wild is a barbeque restaurant/bar operation. Income is generated from

food and beverage sales.

The space for the Hog Wild Greeley restaurant was originally leased in October,

2019. Extensive renovations were made and our first "soft" opening was made

during March, 2020.

The pandemic hit and operations were closed from April 1 to October 15.

Operations from 10/15‐12/20 were at a severely restricted level, and closure will

be required due significant loss of revenues.

The 11/20/20 restrictions make it impossible for Hog Wild to continue operations.

Revenues are at 25% of levels needed to break even.

5,021.14$

 Big Oil & Gas Greeley 24 Restaurant/Bar

We are a fast food sandwich delivery restaurant. Are main revenue generators

are lunch & dinner time customers (Students & business). We also do catering

for local schools and businesses.

With no students in class our student lunch rush is down by 90%. Delivery to dorm

rooms is down 100%. Business not having employees at the office makes our lunch

rush down 40%. No inside dining is hurting our overall sales revenue.
10,000.00$

 Collision Brewing Longmont 20 Restaurant/Bar

We are a mainly a dine in restaurant with a brewery. Almost all of our revenue

come from sales in the restaurant. The Brewery part is to small to make money

without the restaurant and bar sales to support it. We have a large space for

dining in and without customers in our building and events we have been

struggling.

Almost immediately our sales dropped by 1/2 of what they were. They were

already low due to prior restrictions. Most of our staff was laid off or had hours

reduced. We are trying to keep takeout going and have outside seating as the

weather permits just to keep paying the bills. Without customers allowed to dine

in it will be very hard to keep any staff on and keep the doors open.

10,000.00$

 Crabtree Brewing Greeley 3 Restaurant/Bar

Wholesale manufacturer in the craft brewing industry located in Greeley

Colorado. Direct sales through our taphouse and wholesale sales to bars and

restaurants including liquor stores

Significant decrease in all sales. 90% down in total gross revenue.

10,000.00$

 Millenium Events Greeley 3 Event Center

Millennium Event Center is a venue that hosts weddings, quinceañeras,

corporate events, live music events, and more. The revenue is generated

primarily from renting the venue for large events. During the events, revenues

generated at the bar where we operate as a cash bar selling drinks to guests

The restrictions that took place this year, caused that all of our events were

canceled, which in addition to not making revenues we had to return the security

deposit collected. After the business reopened, the restriction did not allow more

than 75 people within the premises, and most of our events are intended for over

200 guests, understandably my clients did not want to cut down the guest lists

resulting in the events not happening. In an effort to generate income, we began

booking small events of 50 guests or less but with the restrictions placed on

11/20/20 those small events were canceled as well leaving us unable to generate

10,000.00$

 By the Rio Hudson 20 Restaurant/Bar
Fast food Burger store. 65 percent of business was sit down that is now closed With our Lobby completely closed our sales are down 40 percent from the

previous year due to a large portion of our business being sitdown
10,000.00$

 AF Rays Barcade Garden City 12 Restaurant/Bar

Empire State Pizza is a fast casual restaurant. Typically revenue is generated

from the sale of food and beverage items. Under normal circumstances, the

revenue is roughly an even split between dine in, carry out, and delivery

services.

The restrictions put in place by the State of Colorado have limited the sale of 3 of

our most profitable items. Pizza by the slice, fountain drinks, and draft beer. When

comparing sales from Nov 1st‐ December 11th 2019 and the same time period in

2020, we are down a combined total of $12,376 just in those 3 categories.

Furthermore, the revenue generated in our video games and pool tables is now

practically non‐existent. (Apx $12,00 a month)

Finally, due to disruptions in supply chains, our cost of goods has gone through the

roof. Mozzarella cheese has gone up apx. 75% since the start of the pandemic. This

has made it extremely hard to turn a profit on every pizza we sell.

For the period of time (March‐ Nov) of 2020 we have shown an over all bottom line

loss of ‐$16,756.70

This is compared to the same time period in 2019 when we showed a profit of

$36,207

This is a staggering difference of $52,964.44

Our sales have increased compared to last year, but I beg you to look at the actual

income. A good portion of this increase was simply because we had to raise our

prices. Due to the reasons listed above, we have been grinding our gears staying

busy, but we are very behind on our bills.

4,420.33$

 Johnstown Lunch Box Johnstown 9 Restaurant/Bar

We are a small restaurant that serves sandwiches, soups, salads, baked goods

and ice cream. We are now open only for lunch from 9:30AM to 3:30PM,

Monday through Saturday.

The Covid‐19 virus has forced us, by government order, to close all indoor dining.

We are only open for take out and delivery. 10,000.00$

 CrossFit Endure Windsor 9 Gym/Fitness Center

We are a CrossFit gym and primarily generate revenue on a membership basis.

Our members pay monthly membership dues and we offer several fitness

classes each day.

Our gym was forced to close for several months this spring due to state mandates.

Although we were able to open back up in late May, we have had to severely limit

our class sizes and the amount of people allowed in our facility at a time. We have

also had to adjust our schedule to allow for increased cleaning time between

classes. Recently we had to lower our cap to 10 people in our facility at a time. We

also host several events and competitions each year which are substantial revenue

generators for us. We have had to cancel all Summer, Fall and Winter competitions

and events due to capacity restrictions.

10,000.00$

 LW Enterprises Johnstown 19 Restaurant/Bar

We are a full service restaurant, with dine in, carry out, online ordering. (no

liquor license)

We only had 5 of our 18 tables set up, before we had to close the dining room

completely in November. We don't have a drive thru, or much parking, so even

take out or curbside has been a struggle. Our sales are down about 10% so we

have cut employee hours slightly, during our slow days, so as trying not to affect

them too much. (We want them to keep working as much as possible)

10,000.00$

 The Smokehouse Frederick 31.82 Restaurant/Bar

We are a full service restaurant specializing in southern inspired dishes and

BBQ. Our revenue streams are inhouse dining, off premises dining (catering,

delivery, and takeout). We also sell our own brand of retail merchandise.

We have been affected a number of ways throughout this virus pandemic. With

indoor restriction put in place, we are way off of last years numbers. Our per

customer average is off because without the sitting ability that indoors offers, no

appetizers are being ordered and bar sales are way down. With no indoor seating

after 11/20, we can no longer host indoors and our patio is limited to good

weather and not nearly as much seats as our indoor offers.

 This has also affected our catering business with virtually all corporate clients

working with reduced in house labor and buffets not allowed on site if they do

have customers.

So far after the 11/20 restrictions, we are around 40% down on a daily basis

compared to last year at the same time period. Because of this reduced business

demand, we have had to reduce our workforce by about 20%.

10,000.00$

 Kersey Gathering Grounds Kersey 7 Restaurant/Bar

I own a small coffee shop in Kersey. We sell paninis, coffees and other food and

drink items.

I was a new business in 2019 and we were hoping to see growth in 2020. We

closed for 2 weeks to figure out restrictions, follow guidelines and allow for safe

working conditions. With schools closed, people staying home and other

conditions it hurt the traffic coming to our area.

2,874.39$

 Lit'l Bit Bar & Grill Evans 9 Restaurant/Bar

Bar and Grill with entertainment several nights a week. My business was forced to do "TO GO" food and drinks. This has stopped all social

interactions with customers. Dining in has halted which means people are not

spending money while socializing and enjoying in house entertainment.
10,000.00$

 Echo Brewing Erie 4 Restaurant/Bar

We are a pizzeria/brewery. We've been required to go back to take‐out only, with no indoor seating allowed.

With the colder weather, this is going to result in a huge loss of revenue over the

next few months. (November was a decent month for business because we had

quite a few good days of weather and the restrictions had not taken effect until

the end of the month).

5,412.45$

 Powerhouse Volleyball Johnstown 15 Gym/Fitness Center
We are a youth athletic organization. We collect monthly dues The decrease in the ability to continue business as usual, tournaments have been

closed / canceled is halting business operations.
9,000.00$

 The Playground Greeley 4 Entertainment

i sell adult beverages (liquor, wine,beer, and nonalcoholic beverages and

mixers) cigarettes

Since 11/20/20 The Playground has not been able to host birthday parties and

admissions have been limited to a handful per day. At $5 per admission and being

closed from March through October, the negative financial situation has been

devastating. We lost 10 employees, we are behind on our lease and utilities The

Playground has not been able to make money and we need financial assistance to

make sure we survive this pandemic and don’t lost our family business.

10,000.00$

 Roma Evans Evans 8 Restaurant/Bar

We are a full‐service restaurant that provides carry out and dine in service. We

generate revenue by selling goods and services to customers who dine with us.

We have had to close our doors to dine‐in service for the second time this year.

With the colder weather we don't have any viable options to provided any outdoor

dining so we can only rely on carry‐out which as a much lower profit margin due to

the added costs of To Go packaging and the lack of liquor and beverage sales.

10,000.00$

 Roma Windsor Windsor 11 Restaurant/Bar

We are a full‐service restaurant that provides carry out and dine in service. We

generate revenue by selling goods and services to customers who dine with us.

We have had to close our doors to dine‐in service for the second time this year.

With the colder weather we don't have any viable options to provided any outdoor

dining so we can only rely on carry‐out which as a much lower profit margin due to

the added costs of To Go packaging and the lack of liquor and beverage sales.

10,000.00$

 Right Coast Pizza Greeley 13 Restaurant/Bar

Full service restaurant and bar. Primary sales are from dining. With dining being restricted again we are currently about 80% down in sales

compared to 2019. 11/23/20‐12/10/20 sales are currently at $5,000. The

comparable dates for 2019 are 11/25‐12/12/20. For those dates our sales are at

$25,000. Being a restaurant in downtown Greeley we are not convenient for

carryout. Added with most businesses are working remotely there is little to no

foot traffic around downtown.

10,000.00$

 Gymstarz Elite Johnstown 12 Gym/Fitness Center

We offer gymnastics and cheerleading to kids ages 18 months to 18 years of

age. We charge monthly tuition for classes.

We have had to go down to lower numbers and rent a second gym in our facility to

separate out to smaller classes. We have had to turn kids away to be at the

number the state is wanting in the facility.

10,000.00$

 Colorado Black Gold Greeley 25 Restaurant/Bar

We are a fast serve sandwich restaurant. Our main source of revenue comes

during our lunch rush from students and businessmen. We also offer catering to

local businesses and for private events.

With no indoor dining, our lunch sales are down around 25%. We are down about

the same for our dinner rush. With no students in school and rules no letting us

deliver to them that revenue stream has completely gone away. Most employees

are working from home so our lunch rush is down around 35%.

1,415.00$

 B and R Investment Dacono 15 Restaurant/Bar

We are a family owned restaurant. Our revenue is generated by our customers

who dine in, catering events and delivery. Our restaurant has been opened for

3 years and 5 months, and has been very successful with top ratings from the

Weld County inspectors on how clean our restaurant on EVERY inspection. We

are so proud of the cleanliness of our business. The top ratings on Google, Trip

advisory and other sites bring customers to us from all over the state and

country. These top ratings drive our customers to us when they fly into the

airport or are driving through our state.

We are following state rules and have only been doing take out and delivery ONLY

since 11‐20‐2020. The hardship we see is when the restaurants in our

neighborhood and around are following the county guidelines, and are open for

dine in and do not come to see us who are following the state rules. Our liquor

license is important to us, and we do not want the state to take it from us or close

us down. Having to lay off 4 employees in the past 4 weeks has broken our heart.

Most of the employees have been with us since day 1. Our business is barely able

to keep the doors open at this time with the minimal sales we are having. We do

not have an outside seating area to bring in more customers, so this hurts.

10,000.00$

 Roma West Greeley 11.78 Restaurant/Bar

We are a full‐service restaurant that provides carry out and dine in service. We

generate revenue by selling goods and services to customers who dine with us.

We have had to close our doors to dine‐in service for the second time this year.

With the colder weather we don't have any viable options to provided any outdoor

dining so we can only rely on carry‐out which as a much lower profit margin due to

the added costs of To Go packaging and the lack of liquor and beverage sales.

10,000.00$

 Chen's Family Buffet Greeley 4 Restaurant/Bar

Food and drink sales. The government limits the number of people eating inside. Only allow to‐go or

delivery. So we cancel Buffet, Provide to‐go menu. Serious decline in turnover. 10,000.00$

 Clarke & McCullough Salon Erie 11 Hair Salon

We provide hair care services. Although our business was not closed by the November 20, 2020 Public Health

Order, we were reduced to just 25% capacity. This is not enough to sustain our

business or staff. We have had to limit hours and patrons to ensure we are in

compliance with the order. This has had a profound impact on our revenue. This,

during a time that is traditionally our busiest season which generates substantial

income to carry us through our slow season.

10,000.00$

 The Dugout Greeley 13 Restaurant/Bar
In person dining for lunch/dinner and also provide alcoholic beverages to

patrons that come into the establishment

Don't have access to Grub Hub or Door Dash, so revenues have went way down

due to no in person dining being allowed at my establishment
10,000.00$

 Luna's Tacos and Tequila Greeley 22 Restaurant/Bar

We are a full service restaurant with two floors, and two bars, including a

rooftop patio in Downtown Greeley, CO. Our revenue is 95% dine in business,

with a 60/40 food/alcohol split.

When the county moved to Level Red in late November, we were forced to close

our dining rooms for in‐person dining. Since our business model is heavily, (almost

all) geared towards in person dining, our revenue experienced a significant loss.

We remain open for takeout in order to keep our core staff employed this holiday

season, but it has taken a significant toll on the ownership team, as we are loosing

money every week.

10,000.00$

 Patrick's Irish Pub Greeley 6 Restaurant/Bar

Tavern turned restaurant in an attempt to adapt to covid. We expanded to

outdoor seating so are still offering outdoor dining but we also adapted to offer

a canned‐beer, wine, mead, kombucha, seltzer and cider offering which we are

able to easily sell our goods to‐go with food.

We initially invested very heavily in inventory preparing for our biggest day of the

year: St. Patrick's Day, but the restrictions abruptly began so not just the loss of

those revenues but the waste of considerable product was the first challenge.

After being closed but still paying bills we were able to reopen as a restaurant

(after considerable investment in converting our stage to become a commercial

kitchen).

Our model is completely a social one so running a business in the complete

opposite way has been extremely challenging. Even will sales wiped out we were

able to rehire a whole new staff and we substitute their pay to bring them up to

$20/hr since tips are not what they were, all at our expense. We also heavily

invested in building rooms inside our space to separate all groups. Expenses for

gloves and sanitization equipment has been a lot too.

10,000.00$

 5507 Distilling Greeley 6 Restaurant/Bar

We are a distillery. We manufacture distilled spirits, distribute those spirits to

liquor stores and restaurants as well as use our spirits to operate a tasting room

that operates like a craft cocktails bar. In 2018 our craft cocktail bar make up

over 60% of our annual revenue.

Our tasting room is no longer allowed to operate with people in the dining room.

We are forced to offer outdoor seating (we do not have a patio) during some of

the coldest months of the year.
9,352.55$

 El Rodeo Night Club Garden City 7 Restaurant/Bar

We are a bar so our revenue is alcohol sales and some food sales Bars were ordered to close so at this time we have not been able to open. (not

even with patio access) Covid has been very hard time, even when allowed to open

it has been hard due to last call rules.

10,000.00$

 El Tradicional Greeley 9 Restaurant/Bar

We are a dine in restaurant, Food and alcohol sales. Due to the current restrictions in place, we can offer dine in options we are

currently limited to take out service and if weather permitting we can offer patio

service as well.

10,000.00$

 Station Three Fort Lupton 3 Restaurant/Bar

My business is a bar. We have 6 pool tables and have pool leagues Wednesday,

Thursday and Sundays. In December 2019 we added a kitchen.

Purchased bar in September 2018. Then came March 2020. Was shut down for 3

months. Thanks to cares act and ppe were able to pay bills and employees.

Reopened in June. Getting back on our feet, then got shut down again. Now had to

put plastic around our patio, buy heaters and tell our customers that have to drink

outside. Business is terrible. If it wasn't for our regulars we wouldn't survive. Still

have to pay utilities, mortgage, insurance plus our vendors

10,000.00$

 Cruisers Neighborhood Bar Greeley 4 Restaurant/Bar

I run a small neighborhood sports bar in Greeley where we also host pool as

well as dart leagues. most of the revenue i generate is from liquor/beer and

food sales during these games as well as during the weekends. we are a local

neighborhood bar that has many regulars that consider this a meeting spot for

social gatherings and to catch up with friends. We also host fundraisers for

charities as well as to help local less fortunate people pay for funerals or

medical bills. all of that revenue goes towards my business's bills and payroll. i

have a super small profit margin that goes towards upgrading as well as paying

my business.

There has been a lot of hardship that I have experienced so far during this whole

pandemic. whether it is from being only allowed to have a small percentage (from

50%‐ 25% or lower) of my capacity allowed in or having to close by 10 pm. But

specifically from 11/20/2020 the hardship I have experienced is being completely

shut down. I was informed on 11/24/2020 by the state liquor enforcement division

that I could not be open without the possibility of losing my license for being out of

compliance with the new executive orders. The state informed me that that were

thankful that i came back into compliance but it was unfortunately at the expanse

of closing my business completely. So I was forced to shut down like many other

businesses in the area. With us being shut down and no hope of federal assistance

I don't know if my business can survive this new round of shutdowns

10,000.00$

 RC Greeley Greeley 41 Restaurant/Bar

We are a fast casual restaurant with a full service bar. Our atmosphere is a big

selling point with our guests. Fun, lively, 30 TVs, nice enclosed patio, etc. All

gone now. That was the heart of our business model.

Prior to CoVid, 90% of our revenue was from dine‐in guests. Our indoor patio with

open garage doors was recently closed by liquor enforcement. Which only leaves

our outdoor patio. Our sales are down 50% since these latest restrictions.
10,000.00$

 RTB Westmoor Greeley 3.1 Restaurant/Bar

Restaurant selling sandwiches, drinks and chips. Shutting down lobby dining cut business dramatically. Tried to protect employee

paychecks by remaining open and scheduling hours, even when not needed. 10,000.00$

 Paradis Greeley 20 Restaurant/Bar

Full service restaurant and bar. Had dine in seating where customers were

greeted by a host, wait staff takes order and brings to table, provides refills on

beverages and cleans table when customers are done. Currently doing take out

of food and drinks and a drive through has been installed.

No longer able to do dine in. Customers tend to not want to do drive through or

delivery and take out Revenues have dropped drastically, expenses are still high.

Employees have chosen to stay home and collect unemployment rather than

manning take out and delivery. Had to invest in additional cleaning equipment

and PPE.

10,000.00$

 Cervantes Greeley 8 Restaurant/Bar

We are a Mexican restaurant serving amazing food and margaritas. we operate

361 days out of the year. We do walk in orders, deliveries, caterings. We have

been in business in Greeley since 2011. La Mariposa Restaurant has been in

business since 1987.

Covid ‐19 virus has been the unknown and the unexpected. We went from selling

an average of 19,000 a week to maximum of 7,000 a week since the November

20th, Covid ‐ 19 restrictions. We had to cut down drastically on employees hours

and we are defiantly not selling enough to keep our doors open.

10,000.00$

 Sanabria Erie 10 Restaurant/Bar

We are a pizza restaurant, where people dine in, carry out and order for

delivery.

The fear and uncertainty of the virus caused a slowdown at the beginning of the

pandemic, business came almost to a halt. The closure of dine in service cut our

revenue in half as well. We also have had to reduce hours of operation.
10,000.00$

 Casa Margaritas Erie 9 Restaurant/Bar

Business generated revenue from food and drink sales. We have a couple of

options: carry out or dine in (when dine in was allowed).

On November 20, we had to close our restaurant due to the restrictions put in

place. We only allow carry out orders, but sales have fallen drastically. We also cut

our staff down to 3 employees in December.

7,936.97$

 Black Knight Greeley 12 Restaurant/Bar

Full service steakhouse and bar. Customers could dine in and carryout. No longer have dine in most customers do not wish to do carryout. Had to

contract with delivery services to provide delivery. Due to lack of ability to receive

tips employees are not showing up for work, or are working and collecting

unemployment.

10,000.00$

 Brix Brewery & Taphouse Greeley 6 Restaurant/Bar
Sales of food and alcohol produced at our facility as well as branded

merchandise.

Minimal income due to reduced hours and no inside seating during the winter with

no decrease in expenses.
10,000.00$

 Burnout Grill Milliken 6 Restaurant/Bar

Our business is a small husband and wife owned restaurant. To generate

revenue we host many events and social gatherings where customers come to

enjoy our large food menu and alcoholic beverages. We create new menu items

monthly that we run as specials. We sell our food entrees which include

appetizers, wings, burgers, soft drinks and alcoholic beverages to our

customers. 90% of our revenue comes from holding events such as motorcycle

runs and one starry night (Christmas event for kids with Santa and free gifts for

each child) to bring in more customers or existing customers that just love our

atmosphere and wait staff. Our revenue also comes from good customer

service. Good customer service and fun atmosphere brings in more customers

and repeat customers which then means our staff make more in tips. We

generate all our revenue from food and liquor sales which then in turn can pay

our employees who all live in Weld County. We are 1 of 4 dine‐in restaurants in

Milliken.

The hardship that has been caused by Covid 19 is that we had to close down all

dine in services which accounted for the majority of our food sales and tips for our

employees. Our sales have been reduced at least 50% which in turn means that we

are struggling to pay our employees. We have cut all employees shifts from 5 days

a week to maybe 1 or 2, 4 to 5 hour shifts per week. We have bought outdoor

heaters to place on our patio that we are having to buy multiple bottles of Propane

a day to keep the very few customers that are coming out to the patio warm. We

have also just purchased 2 large tents to place on our patio to hopefully bring

more customers in so that we can keep our employees working as much as

possible. We have been unable to host many Business Christmas parties that

would normally bring in 50 to 100 customers on a weekend evening. We have had

to cancel One Starry Night this year that would normally bring in new customers

from our community that have never been into the Grill. All the employees and

our regular customers would come together this time of year and purchase gifts

for children that may not be getting anything because their families can't afford it.

We are unable to host any kind of events that would bring us our revenue and

keep our employees working. Back in March when the first shutdown happened

we were unable to make enough money to keep all our staff on. We ended up

closing all of April and tried to come back strong in May with a small staff of 6

employees. Since this next shutdown has happened we have not been able to be

open everyday. We have lost so much in sales this month that I am hoping we can

keep going for our community.

10,000.00$

 En Face Studios Frederick 8 Gym/Fitness Center

We are a dance studio offering dance classes. We generate revenue from

tuition from dance students.

We had to close for in‐person classes for 2 1/2 months. We lost two thirds of our

clientele. We opened back up in June and have been struggling to get our

numbers back up. Now with the new restrictions, we are struggling because class

numbers have to be so small that we can't meet our needs for the expenses we

have.

1,006.51$

 Farmers Inn La Salle 8.5 Restaurant/Bar

Full service sit down restaurant with servers taking orders and serving

customers food and drinks at their tables and take‐out orders.

We were forced to go from full capacity to serving 50% indoor seating (because of

previous COVID‐19 virus restrictions) to only take‐out and outside seating only.

We have had to lay off all but a few employees. We are hoping to make enough to

pay them and our bills. Our sales have gone down significantly causing a great

deal of stress on everyone. We have been serving this community for 50 years.

10,000.00$

 R&R Corporation Greeley 13.69 Restaurant/Bar

Berry Blendz is a healthy fruit and vegetable smoothie business. We have paid $783.35 in COVID pay since 11/20/2020 and $3600.80 in COVID pay

this year. Our last 2 weeks of November payroll had to be paid by advancing from

our line of credits as we would have not been able to make payroll. Our lobby has

been closed since 11/20 and we have been forced to reduce our staff's hours

beyond their limits to match the reduction in sales we've seen, but it is still not

enough. We are not sure how we will make our January 1st payroll along with our

$4889 monthly lease.

10,000.00$

 Latitudes Ventures Greeley 6 Restaurant/Bar

We are a restaurant/bar serving food, beverages, beer, wine, and spirits. We had to shut down for 2 months in March We reopened in June and lost our

indoor seating in November. This forced us to Furlough a majority of our staff. Our

revenue is down 50% from the previous year

10,000.00$

 Rockton MT Erie 6 Restaurant/Bar

Local Tavern serving burgers and beer. All revenue is from sales of food and

beverage including alchohol.

Had to completely shut down. Zero revenue on 11/20/20. We lost money on take‐

out back in April, but our team decided to give it a try starting Dec 9. We are doing

take‐out now but it's not profitable. Doing all we can to save jobs and keep the

community spirit going.

10,000.00$

 Sweets Ltd Erie 10 Restaurant/Bar

We are two small ice cream shops. We have two small dining areas that were forced to close for indoor seating.

We did apply for local Erie funds. I have heard we were approved but don't know

the amount and haven't yet received.

10,000.00$

 BANDL Johnstown 9 Restaurant/Bar

We are Restaurant/Bar and Grill that serves American Fare food and Drinks. Our

Ratio of Food to Alcohol is now 40%/60%. Indoor seating capacity is about 65.

We also have a patio that seats about 35

I used to average 60K per month in the previous couple of years.

October of 2020 sales were 56k. November was cut short 10 days so we finished

with 44k. December is pacing to be around 15k.

Last December was 59K. I have had to lay off all but 4 employees.

10,000.00$

 Casa Dona Maria Eaton 9 Restaurant/Bar

We currently operate a Mexican restaurant in Eaton, CO. We generate revenue

from food and drinks.

COVID‐19 has caused a great deal of hardship for us. We are a fairly new

restaurant that bought the location from previous owners in October 2020. Our

first month of operation was very promising with the restaurant posting great

numbers up until the restrictions were put in place on 11/20/20. Ever since the

restrictions were put in place, we have struggled to pay our rent and our utility

bills. We tried to postpone rent payments, with the request being unsuccessful. In

the following supporting documents, I will attach the same 2020 income statement

since the business opened in October 2020. We will also estimate the lost revenue

based on sales in October.

10,000.00$

 Elevated Eateries Greeley 4 Restaurant/Bar

Steakhouse and bar. We are limited to only outdoor dining. Our patio can serve up to 12 guests given

the space and restrictions. Our restaurants thrives on indoor dining and ambiance,

we are unable to provide this when we are unable to serve our guests.
10,000.00$

 Outriders Greeley 6 Restaurant/Bar

We are a Bar & Grill. It generates revenue from Drink sales, Food sales, Pool

Leagues, Dart Leagues, Pool Tournaments, Karaoke, Private Functions and

Charity Functions.

The hardship is that we do not do enough TOGO business to justify turning on

everything and paying employees. This time of year there is no way people would

want to dine outside. I have had to throw away $500.00 worth of food! Also, The

bills don't stop! But the income has!!

10,000.00$

Veteran Brothers Brewery Johnstown 12 Restaurant/Bar

We are a brewery/tavern/restaurant. We are not a restaurant that is set up to do "to‐go" orders and while we have a

patio, no one wants to sit outside in colder temperatures. We were unable to

manage additional expenditures to heat the patio.

10,000.00$

Santiagos Greeley Greeley 18 Restaurant/Bar

MEXICAN FOOD‐RESTAURANT Since dine in is not allowed we only offer take out and drive through services. We

have also started offering online ordering options as well as curbside pickup. We

purchased banners to inform customers of the new services, put up plexiglass to

protect workers as well as customers and also have floor decals.

10,000.00$

 Greeley Concepts Greeley 10 Restaurant/Bar
We have a brewpub in Downtown Greeley, CO. We generate revenue from

Food and Beer sales.

We were planning on reopening but it makes it difficult to do that with the current

restrictions. We are planning in Feb!
10,000.00$

 Ron Lee Von Garden City 4 Restaurant/Bar Serves customers State closed business 10,000.00$

 Bulldog Deli Greeley 11 Restaurant/Bar

neighborhood restaurant with small pub area by prohibiting Dine In my business was destroyed, we lost 90% of our revenue.

Through donations and using savings we were able to keep all staff paid through

Christmas but now the situation looks bleak if we don't get some help to get

through the next couple months.

10,000.00$

 Briggs Street Coffee Erie 3 Restaurant/Bar

We sell a variety of coffee drinks, espresso drinks, and pastries. We were introducing in‐door seating right around this time but had to eliminate

that option for guests and go back to serving to go coffee only. With other

businesses in the area closing there was less foot traffic and fewer people going

out. We saw a significant drop in sales. Town events, which were great profitable

nights for us, were canceled as well.

8,574.48$

 Erie Coffee Roasters Frederick 3 Manufacturer

We roast coffee and provide it to Wholesale (restaurants, cafes, grocery stores,

lodging facilities) and residential clients as well. Approximately 75% of our

business prior to COVID‐19 was from wholesale. This year to date, our

wholesale sales have been ‐%52 compared to last year, based on the Covid

impact.

The suspension of in‐door dining, reduced number of patrons to the facilities we

provide coffee to has significantly decreased the amount of coffee that is being

ordered by patrons, therefore being ordered by our wholesale clientele. While we

saw a slight increase in wholesale sales for a couple of months prior to November,

the restrictions put in place on 11/20/2020, created another drastic downturn to

any positive turn in sales we saw.

10,000.00$

 Jem's Café La Salle 5 Restaurant/Bar

we are a restaurant who sells food and beverage and our main income is from

our dine in customers!

we had to reduce our building capacity to 50% and do to go orders and pay third

party's delivery company to be able to survive and lay off some of our employees

because our sales when down significantly and we couldn't afford it!
10,000.00$

 Fort Lupton Restorante Fort Lupton 21.6 Restaurant/Bar

We are a full service restaurant, with a full bar, and a space for private and

public events. We do offer takeout but it represents only about 15% of our

revenue Pre‐COVID. Whereas some restaurants are more takeout‐centric, our

restaurant is geared more towards the dine in experience with fresh crafted

dishes and nice liquor, beer, and wine offerings ‐ those don't lend well to the

takeout only model.

We also generate revenue through private parties in our event space and via

catering jobs

As I mentioned, we are a dine‐in centric restaurant, as such the restrictions placed

on dine in capacity, and the subsequent prohibition on indoor dining altogether

have significantly impacted our revenues, profits, and our team's ability to earn

their living.

With respect to revenues and profits:

March ‐ December revenues are down almost 20% vs 2019, and profit is down over

100% vs 2019 (as you can see in the attached P&L)

10,000.00$

 Tappist Munks Longmont 8 Restaurant/Bar

Outworld Brewing is a full‐service restaurant and brewery, located in Longmont,

CO (Weld County). We sell beer that we brew on site and food that we make in

our kitchen. We also have a full bar and offer a limited mixed drink menu. We

sell merchandise as well.

Tappist Munks, LLC formed in 2015, but began operations as a full service

restaurant/ brewery in February, 2020. As a new business, opening two weeks

before the COVID‐19 mandated shutdown, we have incurred significant losses.

With reduced seating capacity and a second government shutdown, we have had

little opportunity to grow our revenue. After opening in February of 2020, we were

forced to shut down two weeks later, on March 16, 2020, due to the COVID‐19

public health emergency mandated closure of Colorado restaurants to promote

social distancing measures. During that two‐week period in March, our revenues

were $16,564. As the restrictions on inside dining continued, we launched a food

and beer take‐out program during the months of April through June, however our

revenues were only $9,087 for the entire 3 month period. Our average daily

revenue of $1035 ($16564/16 days) in March quickly eroded to $67 ($2019/ 30

days) day in April. We re‐opened mid‐ July, but to reduced seating capacity, per

government mandate. We were allowed only 50 people per room, which greatly

reduced our ability to maximize our revenue opportunities. Our facility capacity

exceeds 120. Notwithstanding the capacity restrictions, we grossed $19,593.67 in

July when we reopened to inside dining. We saw steady increases in revenue

thereafter until the most recent mandated shutdown. Our December revenues

have been only $2,651.

10,000.00$

 Butcher and the Blonde Frederick 3 Restaurant/Bar

we are a restaurant located in downtown frederick and offer dine‐in and take

out food service. we also cater weddings and other events

Due to restrictions from covid ‐19 we were forced to susend a majority or our

catering and also shut down our dine in services.

we are now limited to curbside takeout and are fighting to keep our doors open
10,000.00$

The Silver Spur Platteville 8 Restaurant/Bar

We are a Restaurant & Bar open to the public 7 days a week. Serving a full

menu of food & beverages including alcoholic & non alcoholic.

Our sales have decreased in excess of 60% due to having to shut down our dine in

services. This has put an extreme hardship on the business in day to day

operations & being able to maintain the daily operating expenses. We have had to

decrease our staff to less than half.

303.88$

Bowl Fort Collins Greeley 10 Entertainment

Family Entertainment Center with sales generated from bowling, amusement

games, laser tag games food and beverage. Note that while the company has

five locations, only this location is in Weld County and all numbers presented

(employees, relief funds received, revenue numbers, etc.) represent only this

location.

We have been forced to operate with no more than 10 (less than 4% of our

existing capacity) customers at a time. Being open in this scenario would cause us

to lose more money than if we remain closed. 10,000.00$

The Cracked Egg Milliken 4 Restaurant/Bar

Breakfast and lunch restaurant open daily 7am to 2pm serving dine in and

carryout breakfast and lunch cook to order meals. Sales are generated through

waiting on customers with servers and cooking their orders.

Hardship caused was limited to only to‐go service, not able to accommodate

customers wanting dine in service.
9,237.32$

Mountain Cowboy Brewing Frederick 6 Restaurant/Bar

Manufacture and sell craft beverages including coffee roasting, beer, craft

cocktails, etc. Small restaurant operation including appetizers, small plates,

shareables, pastries, etc.

Our revenue is down over 40% due to the COVID‐19 restrictions that won't allow

indoor dining for our guests. We have spent thousands of dollars trying to set up

safe and compliant outdoor seating options and provide heaters and coverings for

our guests. We have had to cancel all of our normal entertainment offerings

including trivia nights, poker nights, live music, etc. We have transitioned into

selling our beer to‐go instead of selling on draft which has kept the revenue

coming in but at a much higher cost to the business and much lower margins.

10,000.00$

The Mason Jar Platteville 3 Restaurant/Bar

Breakfast and lunch full service dine in and carry out serving customers daily

7am to 2pm. Sales are generated selling food. cooks and servers are required.

Only offering to go service hindered our operation.

10,000.00$

Corleones Inc. Greeley 3 Restaurant/Bar

Our business has 3 different sources of revenue. Catering, drive thri, and Deli

Delivered, which is burrito and lunch routes that deliver food to various

businesses across the greater Greeley area. Burrito Routes sell mostly breakfast

burritos but offers some other foods as well. Lunch Routes sell sandwiches,

soups, fresh fruit, and salads.

Catering‐ We do all different kinds of events and business meetings, deli

delivered and catering are the primary source of our revenue.

Drive Thru serves hot and cold sandwiches, breakfast burritos, salads, and

soups. This is our secondary source of revenue and is only provided because of

our location. 900 23rd Ave

Country Jams LLC is a completely separate business that uses our facilities to

make their products.

Since March 2020 we haven't operated our Deli Delivered Routes at all. As you can

see from our Profit and Loss statement our catering has had a significant decrease

also because of the size restrictions of groups. Per state orders most events have

canceled or weren't possible to all because of high risk situations. We have been

using personal savings and have not taken a salary since the beginning of March.

10,000.00$

10 HD Escape Rooms Greeley 3 Entertainment

An escape room, also known as an escape game, is a game in which a team of

players cooperatively discover clues, solve puzzles, and accomplish tasks in one

or more rooms in order to progress and accomplish a specific goal in a limited

amount of time. HD Escape Rooms offers its visitors a unique experience, with

its challenging rooms. The immersive atmosphere created through Hollywood

Quality scenery and sets lets guests step out of the real world and into a film

like atmosphere. Guests compete against the clock solving puzzles, riddles, and

clues. HD Escape Rooms form of experiential entertainment gives the guests a

chance to escape reality, channel their inner detectives, and test their

cooperation skills. Guests may purchase rooms to celebrate their birthday, as

tourists to the area, for team building activities, or just as a great way to spend

an evening with friends. HD Escape Rooms Greeley also offers cutting edge

Virtual Reality experiences where guests place on a headset and step into a 360

degree video world to play video games. This experience is a great addition to

the cutting‐edge escape rooms which are currently offered and is oftentimes

purchased in addition to the escape rooms by guests. This experience can also

be purchased independently allowing HD Escape Rooms to bring in a new

audience to their location.

Q live Escape Rooms was purchased by myself and my business partner in the

beginning of March, 2020 after several months of negotiations with the previous

owners. We took over their business, location, and assets.

Within less than a week of purchasing this location, meant to grow our brand and

business, we were met with state orders to close our business. Due to the in‐

person entertainment nature of what we provide there would be no opportunity

to offer any other experiences to our guests. Compared to restaurants and bars

which were granted exemptions through being able to offer “to go” services my

business was inoperable.

Instead of letting the escape room sit in an inoperable state my business partner

and I began various updates and renovations in an effort to prepare the location to

reopen. Two months went by and after investing in our updates and renovations

our project was put on pause as it did not appear that we would be allowed to

open anytime soon. Due to the building contract, which we had negotiated, we

were granted 3 months rent free to be applied to our account which we hoped to

utilize to build our savings. With no income coming in and our business sitting

unused we utilized these 3 months to help support our new investment. What we

had once hoped would help build additional cash flow and savings felt as if it was

wasted.

With the beginning of June we were finally able to open to the public. We opened

our doors and began investing in marketing through social media and other

promotions. As with our other businesses we partnered with Groupon in hopes to

bring in additional guests. With the market and economy drastically changing,

Groupon adapted their policies. To address the increasing concerns of customer

f d d d d h l f f

3,000.00$

10 Platte River Fort Greeley 3 Event Center

Platte River Fort Resort & Event Center is a thriving agritourism business that

operates a small active hay and cattle ranch, multipurpose event center, resort

and popular bar & grill. We also offer glamping in our fully equipped Lotus

Belle tents and RV and tent camping. Our 235 acres of land are perfectly

situated along the South Platte River with sprawling green pastures, hay fields

and striking views of the Rocky Mountains.

Upon closing the business on March 17th, we have had to refund all of our

scheduled parties, weddings, events, camping etc due to the Colorado

restrictions.

Our calculated loss is roughly 660k and counting as most of our holiday parties

have been canceled. Until the restrictions are opened up, we are not able to

conduct business of any kind.

Upon reclosing the business in November of 2020, we have had to refund all of our

scheduled parties, weddings, events, camping etc due to the Colorado restrictions.

Our calculated loss is roughly 65k from November and December of 2020, and

counting as most of our holiday parties have been canceled. Until the restrictions

are opened up, we are not able to conduct business of any kind.

This creates an extreme hardship for the part time employees, the full time staff

members, and the owners of the business. Since this is a large 238 acre property,

there is still work to be completed, and with no income coming in, it creates an

extremely hard scenario for Platte River Fort to remain functioning.

10,000.00$

 The Mad Cow Greeley 13 Restaurant/Bar
Selling of sandwiches and libations Was forced to completely shut down. And was slow after reopening due to people

being nervous
10,000.00$

 Brickhouse Functional Fitness Windsor 3 Gym/Fitness Center

Brickhouse Functional Fitness is a studio gym located in Windsor. The Gym was

severely negatively impacted by Covid and actually was forced to sell. My name

is Josh Sloan and I am part of that new ownership team. We have pumped

considerable capital (100K) into the gym to ensure it's survival but still we are

struggling due to the "class format" nature of the gym which clashes with Covid.

We generate revenue based off membership dues but memberships are down

considerably after covid and gov restrictions on class size.

Due to our being a class structure gym, we have been hit considerably hard by

Covid restrictions. Reduced class capacity and overall fear have resulted in a large

reduction in both attendance and overall membership numbers. The combined

effect of mandatory closures and limited class sizes have made Brickhouse

Fitness's survival next to impossible, which is why they were forced to sell to me

and my business partners. We are putting time, labor, and capital in to make this

business viable once again, and protect the jobs of all trainers, instructors, cleaning

staff, and managers.

10,000.00$

 Flourish Music Academy Greeley 8 Education

Flourish Music Academy provides music lessons to teach kids and adults how to

play an instrument (piano, guitar, violin, voice, cello etc) from beginning to

advanced levels. Lesson packages include frequent recitals and other perks to

help students achieve their goals faster and enjoy playing music more. Students

pay a monthly tuition rate base on the length of their weekly lesson (45 min or

60 min lesson). Currently students stay an average of 12 months in lessons.

The occupancy limits with the COVID restrictions have severely limited our ability

to operate and continue to offer music lessons. We have tried switching to online

lesson model, but many students don't want online lessons and have just quit

instead. We moved locations in January 2020 which has brought us better visibility

(which is pretty much useless right now!) but significantly higher rent. In Dec

2020, our revenue overall was down about 40% from where we projected we

would be at the beginning of the year, but we cannot reduce expenses such as our

rent. We also have had to spend a lot of extra money on sanitizing and other

safety equipment, such as a new air purifier system we just installed.

3,184.55$

 Kidd & Co Erie 19.9 Restaurant/Bar

We are a full‐service, fine dining restaurant offering food, beer, wine and liquor. Due to the restrictions put in place on 11/20/20, we had to temporarily close down

our indoor dining and move to a takeout only model.This was a drastic blow to our

revenue during what is typically one of the busiest times of the year.
10,000.00$

 MRBRAVO LCC Greeley 6 Restaurant/Bar

We are a new restaurant in Greeley. We offer take out and delivery services, we

use 3rd party delivery companies such as Grubhub, Doordash and NocoNosh to

say open.. (Grubhub and Doordash charges %40 commission)

With the new 11/20/2020 restrictions, our business slowed down a lot. At the first

shut down people still had money to spend delivery was good but since then so

many people has lost their job and have less money to spend now.

We are trying to keep the employees on board but it is financially hurting us a lot,

at same time I can't handle working open to close everyday. We can not handle

our rent and the payroll at same time. To keep the restaurant open I am putting in

over 100 hours of work a week.. We need help.

10,000.00$

 Moreno's Mexican Restaurant Greeley 3 Restaurant/Bar

Moreno's is a family run Mexican grocery store with a small restaurant

attached. We generate revenue by provide specialty grocery items that can not

be found in most grocery stores. We also provide delicious affordable food. We

have been serving the community over 20 years. In 2017 we incorporated to

bring another family member into the business.

Our business is typically about 50/50 grocery to restaurant. The first shut down

was bad but not as bad. Our carryout was still doing okay and people were still

grocery shopping regularly. This second shut down has really hurt. Carry out is

down and so is grocery side. The majority or our clients like to come in and sit

down. They enjoy talking to other regulars and the owners. It is more of a family

atmosphere not a take out or delivery place.

10,000.00$

 Eileens Cookies Greeley 5 Restaurant/Bar

Eileen's Cookies is a locally owned and operated bakery with deep roots in the

community. We sell cookies out of our retail location to walk‐in customers,

fulfill special orders, provide routine delivery to local businesses, and

traditionally see a major increase in business around the holidays.

Eileen's has experienced a major dip in revenue this year due to COVID

restrictions. We have worked hard to provide both our employees and customers

with a safe environment by limiting the number of employees working as well as

the number of customers we allow in our store. We offered alternative services

such as curbside delivery for customers and even developed a partnership with

Noco Nosh to deliver if customers didn't feel safe leaving their homes. In the past,

we have provided a door to door sales channel which has essentially been

shuttered this year as businesses won't allow visitors, and many local companies

have shifted to a work from home model.

10,000.00$

 The Old Mine Brewing Company Erie 15 Restaurant/Bar
We are a cider pub and restaurant. With cold weather and no indoor or reduced indoor seating we have seen a

significant drop in sales.
10,000.00$

 The Black Sheep Johnstown 23 Restaurant/Bar

We are a family‐owned pair of restaurants. Black Sheep is a dine‐in coffee and

crepe shop and Dominic's is a pizzeria.

Black Sheep was closed due to COVID‐19 mandates from March 17‐June 10. We

reopened with reduced hours and limited seating, to follow the state mandated

capacity restrictions for restaurants. In October, we began to see a decline in sales

even before dine‐in was closed, as a result of the surge in area COVID‐19 cases and

the statewide Safer‐at‐Home model. Then, indoor dining was closed by the state

on Nov 20, 2020, when Weld County was moved to Level Red. We began

experiencing a sharp decline in take‐out sales, on top of a complete elimination of

dine‐in sales. These restrictions forced us to refund all booked holiday parties,

which is historically a major revenue stream for Black Sheep in the month of

December. Likewise, we were unable to host our normal schedule of special

holiday events because of the tight restrictions and ban on gatherings/parties. We

reopened on January 5, 2021 at reduced hours and still must operate at only a 25%

indoor dining capacity while the restrictions are in place. Dominic's Pizza had to

close its dining room March‐May and again Nov‐Jan. Each time, we reopen with

very limited seating due to capacity restrictions, in order to practice required

physical distancing and restaurant guidelines. We see a direct correlation in our

sales with the rise and fall of state guidelines and COVID‐19 cases.

10,000.00$

 Toast Coffee & Wine Bar Windsor 4 Restaurant/Bar

Toast Coffee & Wine Bar is a restaurant with specialties in coffee and wine. We

generate revenue through sales of food, beverages, and events.

Going into the holiday season is usually a great time for restaurants. People have a

lot of time off and they are anxious to meet with friends and get out to do some

shopping before Christmas. This year was obviously different.

Toast food is best consumed on site. We sell paninis and other similar foods that

don't travel well, so people are less inclined to order to‐go from us.

Additionally, we don't have a drive‐through, so when we are closed to dine in

people are more likely to get their coffee at a place that has one.

We also have a big focus on wine by the glass, which we can't sell if we aren't able

to have guests stay to drink their wine.

10,000.00$

 Cacciatore Windsor 13 Restaurant/Bar
Dine in Italian Restaurant that caters to indoor fine dinning. Sales plummeted by 77% when we were forced to shut down our indoor dinning.

We were forced to go to carry out only.
10,000.00$

 Santeramos Pizza House Greeley 22 Restaurant/Bar

We are a small family owned restaurant. We serve handmade Italian cuisine.

We also provide a lot of catering for local businesses and events.

We had to close our indoor dining and move to curbisde pickup only. Almost every

member of our staff had to be put on unemployment. We have been forced to cut

our hours due to the loss of revenue. The city of Greeley is very loyal and they

have supported us through this hardship but we are down almost 80% compared

to our numbers at the beginning of November.

10,000.00$

 Lily Farm Fresh Keenesburg 3 Event Center

We are an event center and we sell and manufacture organic skin care. The event center could not hold events for some of November 2020, all December

2020, and now the start of 2021. In addition, we sell skin care to Whole Foods and

Natural Grocers their skin care sales are down over 20%

10,000.00$

 Hiroshi Teriyaki Grill Greeley 8 Restaurant/Bar

A quick serve Asian restaurant specializing in teriyaki. The constant back and forth of being able to open for dine in customers at a

certain capacity and then that number being restricted even more and ultimately

being told we could have no dine in. This not only affects our supply chain and

makes products difficult to obtain and more expensive, it scares the general public

into thinking they need to go somewhere else with a drive thru or have their meals

delivered to them. All of these factors contribute to a decrease in revenue.

10,000.00$

 H&H Enterprises Greeley 4 Bakery

Jerri J's Cake, Confections & Catering (previously Batter Up Cakes) is a bakery

that specializes in Wedding Cakes and Catering for Special Events. In addition,

the bakery has a storefront which sells cupcakes and other retail baked goods.

The restrictions placed on venues to limit events to under 10 people has caused

tremendous hardship on the bakery. When we took over the bakery in April of

2020 (agreements were signed in January of 2020) there were several large events

booked through 2020 and into the current year. As COVID restrictions continued,

more and more weddings, anniversaries etc were scaled back from 100's of

attendees to 10 ‐ 20. The latest shut down caused rescheduled events from the

summer to begin cancelling as well. Large Holiday events were cancelled as well as

City Events that the bakery was contracted with to provide services. In addition,

we started a pretzel company in August where we sell soft pretzels to breweries &

bars in Greeley. We also started a Ghost Kitchen which provided food for

customers at the new Greeley Hatchet House in Downtown. The November shut

down ended the Ghost kitchen as the Hatchet House could no longer serve food

and most of our breweries and bars were shut down as well so the pretzel sales

dropped significantly.

10,000.00$

 Syntax Spirits Greeley 3 Restaurant/Bar

Syntax Distillery is a manufacturer of craft spirits such as whiskey, vodka, and

rum. It generates revenue via wholesale spirits sales to distributors and sales

through our tasting room. The tasting room sells cocktails, food items, and

other merchandise, and has historically been our primary source of revenue,

with wholesale sales being a much smaller percentage. In order to better be

able to work within the constraints of the pandemic, we have recently started

to add other services, such as an expanded food menu and an espresso bar.

Covid hit our business at an extremely bad time. We'd been in business for 8 years

at our original location in downtown Greeley, and then purchased the historic

Greeley Elevator Building in 2017, with plans to renovate the building and then

reopen our expanded distillery and tasting room at that location. We moved and

spent half of 2018 and most of 2019 renovating the building to the point where we

could re‐open our tasting room, and had just done so in late November, 2019.

We did not have the production area of the building renovated yet at that time,

and had plans to have production running again by summer 2020. We have been

operating our tasting room on inventory that we produced at our original location,

and our plan was to use that revenue to help finance our ongoing building

renovations until production was up and running again so that we could resume

major wholesale sales.

In March 2020, just as our tasting room/cocktail bar was starting to reach its stride

again after being closed for over a year and a half, it was shut down by order of the

state, throwing our business plan and renovation timeline into chaos. We have

been able to open in a limited way here and there since then, but the unfortunate

facts are that people are still not going out the way that they once did, outdoor

seating is not appealing to people in the winter, and we had to do a great deal of

retooling and refocusing in order to adjust to the new circumstances. In addition,

the pandemic has impacted our ability to find contractors and other employees to

do work for us.

As a result, our production area renovations are still not completed as of January

2021, and it now looks as though our best hope is that we will be able to get it

done by spring/summer 2021. Because our production has been down due to the

/ l bl k d f h d

10,000.00$

 Windsor Subway Windsor 7 Restaurant/Bar

We are a Subway sandwich shop which specializes in a variety footlong and 6

inch subs, in addition to sandwiches we also serve salads, soups, cookies, drinks

and miscellaneous side items.

After ten months of struggling with sales: with the limited seating during the warm

months, closing our dinning rooms in late November could not have been at a

worse time. November, we enter our slowest time of the year, due to cold

weather, time change and the holidays. The state wide restriction that have been

placed on the public has dramatically reduced the movement of people, therefore

we have been forced to reduce hours of operations and staffing.

10,000.00$

 Neidert and Son La Salle 5 Restaurant/Bar

We are a Subway Sandwich shop which specializes in a variety footlong & 6 in.

sandwiches. In addition to sandwiches we also serve salads, soups, cookies,

drinks and misc. items

After 10 months of struggling with sales; with the limited seating during the warm

months, closing our dining rooms in late Nov. could not have been at a worse time.

November, we enter our slowest time of the year, due to cold weather, time

change and the holidays. The statewide restrictions that has been placed on the

public, has dramatically reduced the movement of people therefore we have been

forced to reduce hours of operations233.44 and staffing.

10,000.00$

 Platteville Subway Platteville 4 Restaurant/Bar

We are a Subway Sandwich Shop which serves a variety of footlongs and 6 inch

sandwiches, we also serve salads, soups, cookies, and drinks and miscellaneous

side items

After ten months of struggling with sales: with the limited seating during the

warmer months, closing our dinning rooms in late November, could not have been

at a worse time. November, we enter our slowest time of the year, due to colder

weather, time change and holidays. The state wide restrictions that have been

placed on the public has dramatically reduced the movement of people, therefore

we have been forced to reduce hours of operations and staffing

10,000.00$

 Mr. Yo's Windsor 10 Restaurant/Bar
we are fresh bakery shop in windsor. we are generates revenue by selling

donuts daily bases at shop.

we were not allow to open lobby for customer and it reduced numbers of

customers we had.
10,000.00$

 RTB Westlake Greeley 3 Restaurant/Bar

Restaurant selling sandwiches, drinks and chips. Shutting down lobby dining cut business dramatically. Tried to protect employee

paychecks by remaining open and scheduling hours, even when not needed. 10,000.00$

 PITA Subway Eaton 7 Restaurant/Bar

We are a Subway sandwich shop which specializes in a variety of footlongs & 6

inch sandwiches. We also offer salads, soups, cookies, drinks and miscellaneous

side items.

After months of struggling with sales, the limited seating during our warmer

months, closing the dinning rooms in late November could not have been at a

worse time. November, we enter our slowest time of the year, due to cold

weather, time change and the Holidays. The state wide restrictions that have been

placed on the public has dramatically reduced the movement of people, therefore

we have been forced to reduce hours of operation and staffing.

10,000.00$

 MILO Inc. Greeley 5 Restaurant/Bar

Inta Juice is a Northern Colorado franchise that sells smoothies, veggie blends,

wheatgrass shots, smoothie bowls and some food. We make money by selling

these items. My wife and I co‐own the smoothie shop and live in Windsor. Inta

Juice is our sole source of income.

Our business has been severely affected by the COVID‐19 health crisis since. We

have only been open since November 29th of 2019, however we did not have our

"Grand Opening" until February 29th, 2020. We then had a very good early‐March

when we generated our two highest single day sales (excluding Grand Opening).

These occurred on March 6th and 7th. However, since mid‐March, we have failed

to get anywhere near the numbers we were seeing in February and early‐March.

To put this another way, from February 1st to March 16th, 45 days prior to the

heart of the pandemic, we averaged just shy of $1,350 a day. And these sales were

accumulated during a colder time of year. Then the pandemic hit us during the

time when Inta Juices traditionally start seeing sales pick up due to the warmer

weather. In fact, March is typically other Inta Juice’s busiest month of the year.

However, from March 17th to April 30th (the next 45‐day period), we averaged just

$755 per‐day. Those numbers again: $1,350 before the pandemic, to $755

during/after…

We never fully closed during the shutdown, but there were days that we might as

well have been. So, although we do not have the luxury of looking at a year‐to‐year

sales comparisons, you can see the drastic impact COVID had on our revenues,

dropping them nearly 50%.

In mid‐March we also started requiring employees to wear gloves more often, and

we increased our cleaning regiments, both of which have added to our expenses.

Furthermore, we had no indoor seating, which, along with all the COVID mitigation

signage, made the store feel somewhat unwelcoming. This was an impact of the

level Red restrictions on 11/20/20. Indoor seating is important to our shop

because, not only does in‐store seating make the site a "hang out" and a good

l b f l h ll b h l k

10,000.00$

 American Legion Post 0 Keenesburg 9 Restaurant/Bar

My business is a restaurant and we are opened for breakfast and lunch

everyday of the week. We depend on customers visiting our restaurant and

sitting down in our dinning to order a meal to eat. We have had very little

carryout and delivery business since COVID‐19. We are a dine in restaurant, not

a delivery restaurant.

Are sales are down more than 50% and we had to close our dinning room again in

Nov 2020. This was the start of the busiest time of the year for us. December is

are busiest time of the year. since we had to keep our dinning closed, we lost over

50% of are revenue. We will had to pay full rent and all other fixed cost. We did

not make any profit through 11‐1‐20‐12‐131‐20..

10,000.00$

 ZDN Inc. Firestone 25 Restaurant/Bar

my Business is a commercial cleaning company, we clean buildings and we

clean some of the city buildings such as the recreation center and the Family

fun plex in Greeley co and have some other building outside of Greeley, we

generate our revenue by making sure the building is clean by the next day.

some of the buildings restricted our hours and we had to laid off some of the

people, they clolsed one if the clinics that we cleaned

8,739.38$

 Northern Vision Smoothies Windsor 6 Restaurant/Bar

Pizza dine‐in(when available), carry out, delivery We have been faced with increased operating cost during the Pandemic. Two

examples of these increases are cheese and disposable gloves. The cost of a case

of cheese was $57 in March of 2020. We saw a steady price increase until it hit an

all‐time high of $108 per case in September 2020. We were using approx 170 cases

of cheese a month going into the Pandemic. This was costing $9860, when the

price hit $108 a case in September that increased $18360. A $8500 monthly

increase for cheese alone! Another example of extraordinary price increases

during the Pandemic can be seen in Disposable glove. The price of a case of gloves

in March 2029 w

was $28. The current price for the same case is now $82. clearly not the financial

impact of cheese prices as it adds around $300 per month to expenses, but it

highlights the over all upward trend in operating cost during the Pandemic.

 Due to so many employees having to quarantine and be off after exposures, we

have had to hire and hire and rehire. The cost of recruiting, hiring, and training

have increased our personal expenses during the Pandemic. along with these cost,

there is also the cost of loss productivity and less customer service as new

employees come up to speed. We estimate the personnel issues brought on by

the Pandemic are costing us an $additional $1000 a month more, totaling $10,000

over the last 10 months

5,589.20$

 Roo Jumps Evans 3 Entertainment

We are an event rental company. We rents Tables, chairs, canopies and

inflatables.

Do to the closing of our business for two months and the closing of our clients

(Schools, Business, Churches, Restaurants, and parks) did not allow us to operate

for sever months. Then the number of attendees in an area places another

restriction which only allowed to rent to limited clients.

10,000.00$

 Don Juan's Mexican Restaurant La Salle 18 Restaurant/Bar

Mexican food restaurant generating revenue with food and beverage/alcohol

sales

Revenue is down due to closures as required by state and local agencies. We are

down 23.4% for Nov and Dec due to cancellation of holiday reservations, etc. 10,000.00$

 She Nails Erie 4 Service Provider

we provide full services of nails and waxing, including professional

pedicure/manicure

The income have kept dropping down so badly due to shorten of business hours.

we dont have enough customers coming back for business. besides, all of the costs

for supplies are increasing

10,000.00$

 CTE Enterprises Eaton 4 Restaurant/Bar

We are a full service restaurant/ Bakery We have lost 50% revenue during this shut down creating a safe Environment for

our guests, we tried doing Delivery options hired a Delivery driver. With 25%

seating and Pick up only for several months we barely survived i have exausted my

personal savings to keep this business alive, if we dont see a turnaround i give us 6

more months before we have to close at this current rate.

5,825.70$

 Shire Strong Hospitality Windsor 20 Restaurant/Bar

Anthonys Pizza and Pasta is a quick serve casual restaurant that generates

revenue by walk in business, 3rd party delivery, delivery and take out. Anthonys

offers dine in service as well offering beer, wine and TV.

The 11/20/20 restriction caused the dining room to close. The allowed only for

take out and delivery options for guests.
10,000.00$

 Dong Inc. Greeley 4 Restaurant/Bar

dine in restaurant closed dine in area, only open pick up or delivery

10,000.00$

 Vanrang Van Ratsamy Windsor 4 Restaurant/Bar

My business is a family own business restaurant and we are doing Dine‐in and

take out. During the pandemic of COVID‐19 virus, we start doing delivery with

Grubhub, only take out, and stop doing Dine‐in.

We stopped doing dine‐in after the pandemic of COVID‐19 virus. But we are doing

only take out and Grubhub's delivery. We still have the same number of

employees and also keep opening the restaurant to pay for all our expenses such

as the lease, and bills etc.

1,134.68$

 Fairway Acres Severance 3 Event Center

Windsong Estate is an event center that hosts weddings, corporate and private

parties and meetings, memorials, and other live events. Space is rented by the

day or by the hour depending on the type of event. Windsong also holds a

liquor license so all alcohol must be purchased from us. Windsong does not

have cooking facilities so all food must be brought in by the client either by a

licensed caterer or they may self cater.

Our business consists of larger gatherings so Covid‐19 has reduced our ability to

hold events. All of the weddings and other events were either cancelled or

postponed in March, April, and May. We allowed brides and other events to move

their event to later dates so those dates were used by current clients and not

available for new clients. We had a few events in June, July, and August which are

normally months that are booked. September started to come back but we limited

our space to half capacity.

10,000.00$

 Grubbyz Pierce 9 Restaurant/Bar
Restaurant & Bar The COVID‐19 virus has caused a lack of customers and a decrease in ability to

generate revenue.
2,600.00$

 Peel Frederick 3.5 Restaurant/Bar

We have a brick and mortar location and we added a mobile food truck early

last year to try and off set dine in sale losses. We operate 6 day a week at the

brick and mortar and 4 days a week mostly at brewers with the food truck.

We have seen about a 40% decrease in our sales. We had to let go of 60% of our

staff post March 17th of 2020. Sales had remained around the amounts since

march. As a result we have limited our hours and shut down a day to off set cost.
10,000.00$

 Orozco Security Greeley 17 Service Provider

OUR POTENTIAL CLIENTS CALL OR WALK IN TO FIND OUT THE TYPE OF SERVICES

WE OFFER. THEN, THEY REQUEST A QUOTE OR SEND US A BID. ONCE THE

QUOTE OR BID IS ACCEPTED, WE ISSUE A SERVICE CONTRACT OR WORK ORDER;

WE NORMALLY REQUIRE A SECURITY DEPOSIT. ONCE THE SERVICES HAVE BEEN

RENDERED, WE SEND AN INVOICE AND RECEIVE THE PAYMENT WITHIN 30

DAYS. FOR SMALL EVENTS, NORMALLY WE REQUIRE 50% DEPOSIT AND THE 50%

BALANCE THE DAY BEFORE THE EVENT

SINCE WE ARE A PRIVATE EVENTS SECURITY AGENCY, OUR MAIN CLIENTS ARE

EITHER PEOPLE THROWING A PARTY, OR BUSINESSES, SUCH AS BARS AND DANCE

CLUBS, THEY WERE FORCED BY STATE MANDATE, TO CLOSE; HENCEFORTH, OUR

REVENUES FOR THE MONTHS OF NOVEMBER AND DECEMBER, CAME FROM

ACCOUNTS RECEIVABLE COLLECTED. WE DID NOT GET NEW EVENTS. UP TO THIS

DATE, A LOT OF EVENTS ARE RESTRICTED ON CAPACITY.

1,171.94$

 Cristos Coffee Erie 12 Restaurant/Bar
We are a coffee shop and cafe selling coffee drinks and food No indoor seating during cold months. Lock downs stop people from coming in.

Sales plummet.
10,000.00$

 Fat Alberts Greeley 11 Restaurant/Bar
Selling food and alcoholic beverages Reduction in dining capacity, loss of sales and revenue, laying off employees

10,000.00$

 KH&C Corp Johnstown 3 Restaurant/Bar

Sales of donuts, beverages, coffee and bakery items. We had an employee that confimed CORONA case and in result, we closed the

business for 2 weeks in Nov. 2020. Our sales declined significantly since then. Plase

compare our sales of 4th quater to other previous quaters with mothly sales tax

returns attached.

Note: As stated above, the business opened in Jan 2020 has been in operation

since then and due to the business closure in Nov. and continuing sales decline in

Dec., the sales for 4th quater drops 25% comparing to 1st quater of 2020. As a

proof, I uploaded the state sales tax returns of 1st quater on the item 35 below

and state sales tax returns of 4th quater on the item 36 for your comparison. And

the amount on item 34 below is the sales drop between 1st and 4th quater.

812.38$

 Fraternal Order of Eagles #35 La Salle 3 Restaurant/Bar

Serves Alcohol and Food We were forced to close down do to Covid. We lost 42 days of business due to not

being able to open. No monies came in and we still had to pay bills to keep lights,

gas etc.. on.

8,957.23$

 A&M Subway Greeley 10 Restaurant/Bar

My business is a sandwich‐shop on 10th Street in Greeley. We serve salads and

sandwiches.

In the beginning of the COVID‐19 virus, the state government mandated that we

had to close our lobby for 6‐8 weeks. Once we were able to reopen, we were then

further restricted to decrease our lobby capacity to 25%. On 11/20/2020, we were

further forced to close it again. The combination of all of these restrictions and

closings have caused my small business to lose over $80,000 in sales.

10,000.00$

 RNR LLC Greeley 20 Restaurant/Bar

We are a full Service Restaurant that generates revenue through sales of food

and beverages. We strive to deliver a great experience for our guests while they

enjoy time with their friends and loved ones.

As we already had a Summer that we were hardly opened due to the first shut

down, we went into another, state mandated shutdown on 11/20/2020 that cut

revenues down dramatically. We had to lay off over 60% of our staff again since

we did not have enough work. During the second shut down that was mandated

by the state we saw a decrease in Togo and take out orders. (compared to the

summer) Without good weather and the golfing season over we also lost that

revenue stream. Our landlords were also heavily impacted by the corona virus and

state mandated shutdowns and they were unable to help us with lowering the

rent. We did invest our last savings into a tent/patio enclosure that would provide

limited seating out doors which helped a little but with the low revenues that we

are currently experiencing we are extremely worried about moving into this next

year without any funds that would cover emergency's. Going though a low

revenue phase we just hope business is picking up again to rehire the staff that we

had laid off in November.

10,000.00$

 Windsor Mill Tavern Windsor 31 Restaurant/Bar

Full service restaurant operating 7 days per week. We are open for dinner

every evening and lunch on the weekends. Although majority partners live in

Fort Collins, the minority partner lives in Windsor and all gross receipts and

revenues are generated in Weld.

The restrictions forced extra expenditures on take‐out supplies and outdoor

supplies including tent, propane, propane tanks as well as increased sanitization

costs.

The loss of indoor dining from 12/26/2020 ‐ 01/03/2021 produced a loss of

revenue of $23607.28

(Gross Sales same time period: 2019 = $51702.08, 2020=$28094.70)

10,000.00$

 Hunan, Inc. Greeley 4 Restaurant/Bar

Full service Chinese restaurant with full bar. Prior to the 3/16/2020, we have

lunch and dinner dine‐in and takeout. Now we offer takeout, curbside and

delivery without dine‐in; and very limited liquor sale.

As mentioned above, there's no dine‐in and our liquor sale are at minimum. We

tried to employ as many as we can, however, without dine‐in service, it's tough to

hire more. And we continue to have linen services to maintain our restaurant as

we would of prior to COVID.

10,000.00$

 Downtown Subway Greeley 9 Restaurant/Bar

Business is an independently‐owned Subway restaurant. Revenue is generated

by sale of food.

Our customers were ordered to work from home. There was a major reduction of

business in the downtown business area. Loss of catering sales due to gathering

restrictions and meetings cancelled.

Reduction in operating hours and reduced seating, with no in person dine‐in

allowed for a second time.

10,000.00$

 3 Margaritas XX Greeley 10 Restaurant/Bar Mexican Family Restaurant with waiters, serving food and beverages Dinning rooms closed or limited by Covid regulations 10,000.00$

 Lucky Fins Greeley 34 Restaurant/Bar

We are a seafood and sushi restaurant. We generate revenue from the sales of

food and beverages.

The biggest restriction that was put on us as a restaurant is being unable to

provide dining inside. A large majority of our revenue and success is with in house

dining. We run specials with meals that we are unable to provide for

delivery/takeout which greatly affects our appeal to our customers during this

time. At the same time our total food and alcohol sales, even with being able to

provide these items to go have been tremendously reduced with alcohol all but

eliminated with better options for to‐go alcoholic beverages available at liquor

stores if they are unable to dine in.

A big hardship is maintaining staff for a current business and as well to be sure that

we will be able to staff appropriately with trained employees when the restrictions

change for us to re‐open. We have lost a least 25% of our staff permanently due

to moving or getting another job, as well as having to furlough over half our staff

and as time moves on, more people will be leaving is as well. We will need to

invest in a lot of training to make sure we can operate efficiently when the time

comes. Also trying to maintain what staff we can is costing our restaurant

tremendously with labor costs. To ensure they will be able to continue on with us,

we have to find work for them that would be at a lesser cost with an open

restaurant. This is detrimental for us to have continued success in the future.

Costs of operating with to‐go supplies increased cost of goods due to availability

and waste, and ordering challenges are another hardship that we are having to

endure. The inconsistent supply of food due to decreased production causes us to

scramble, order more than normal, increased spending as a result of increased

pricing, or just plain have to adjust our menu causing decreased customer

confidence in ordering what they have come to expect from Lucky Fins. To go

supplies, gloves, masks, and proprietary items continue to rise in pricing. Cost of

b b h d d l h f d

10,000.00$

 Elizabeth Inc. Greeley 12 Restaurant/Bar

Roma is a pizza/Italian Food restaurant and bar. Serving the Greeley, Weld

County, and University of Northern Colorado Communities. Revenue is

generated within the service industry by providing hospitality, food, and

beverages in house, take out, and delivery (3rd party).

Business has plummeted due to the unclear communications from the State,

varying levels on the "Safer at Home" color codes, and concerns about health from

owners, staff, and guests. 10,000.00$

 Pelican Lakes Windsor 94.6 Restaurant/Bar

Restaurant and bar generating revenue through ability to have dine in guests Due to the restrictions placed on our venue, we had to close all indoor dining and

only operate with outside dining and to‐go services. This along with the inability to

activate our golf simulators caused our revenue to decrease significantly as well as

the fact that our staff lost significant hours.

10,000.00$

 Jenny's Malt Shop & Diner Greeley 3 Restaurant/Bar
Food and specialty item sales, indoor dining. We are a restaurant with no indoor dining due to COVID restrictions. Lack of

steady customer base and decreased sales.
10,000.00$

 The Blue Mug Coffee Bar Greeley 18 Restaurant/Bar

We are a retail coffee shop in Greeley, Colorado. We have three locations all

within the city limits of Greeley. We generate revenue by providing coffee

drinks as well as pastries and a light lunch menu. All of our locations are walk in

and one of our locations has a drive thru.

Our business was placed on a restriction on November 20th of 2020. Our business

is based almost entirely on walk‐in and dine in service. Our customers come in

regularly to sit and study or spend time with a friend. The restrictions put in place

meant our business was unable to allow customers to sit inside. This took a very

large toll on our sales. This is generally a very busy time of year for us as the

holidays are generally full with customers shopping and spending time with family

at our shops. Financially this was a very difficult period for our business.

10,000.00$

 RNR LLC Eaton 8 Restaurant/Bar full service restaurant governor Jared Polis has nearly bankrupted us, with his restrictions 10,000.00$

 JNB Inc. Greeley 18 Restaurant/Bar

Japanese restaurant which sells Japanese food to general customers. Due to the sudden shutdown of the COVID‐19 public health emergency, the

business was greatly impacted. The shutdown caused our customers to stop

coming and increased delivery order.

This change of sales pattern from in‐store to delivery causes

increased the expense such as commissions and packing containers.

Especially, the commissions of delivery affect serious repercussions in net income.

8,126.15$

 The Sand Box Bar & Grill Lochbuie 4 Restaurant/Bar

Liquor and Food Sales We have had to shut down compelety for two months in March‐April2020. We

also had to closed down for around a month December 2020. When allowed to

be open, only at 25% capacity.

10,000.00$

 Windsor Gymnastics Academy Windsor 19 Gym/Fitness Center

We are a center that offers gymnastics classes from preschool age to

competitive USAG level. We generate revenue through our classes we offer.

Due to the COVID‐19 virus, we have seen at least a 50% cut in revenue. Class sizes

have been reduced drastically due to the stipulations put in last March and last

November. We started to build our classes back up again, and then November

reduced the numbers yet again.

10,000.00$

 End of the Trail Hudson 3 Restaurant/Bar

My Business is a bar located in the heart of Hudson. The main Revenue is

Alcohol. I have owned the bar for 17 years. The help will be greatly appreciated

as this is the second shut down.

Per The States Order we were ordered to close my establishment.

No take out service since we are not a restaurant. 10,000.00$

 Dillards Café and Catering Galeton 4 Restaurant/Bar

We are a full service restaurant with Catering We lost all of our Caterings Due to covid

We had over $20,000 of caterings from april 2020 to december 2020 that cancelled

due to not being able to have their occasions

Our cafe is rural and most of our customers have been laid off in the oil and Gas

industry

We were forced to

Do carry out options and our sales dropped over 50% from the beginning of the

year

We shut down to 3 days a week during the last few months to try and minimize

our payroll

We

Opened nov 15 of 2019 and was shut down 2 times in 2020 this has been a

hardship we have taken over $18,000 of our personal savings to make payroll and

rent and utilities We havent been able to take a paycheck in the last 8 months we

are very close to shutting our doors if things do not Get back to Normal by july I

predict us not having the funds to stay open past july 2021

5,631.25$

 Leahy Family Farm nincorporated We 3 Recreation

Leahy Family Farm LLC is an outdoor recreation facility for OFF‐ROAD

motorcycle practice and racing for motocross, enduro, vintage, and cross‐

country riders, adult and minor. Each rider pays a fee and must follow safety

rules for gear and equipment. Two Rivers Racing LLC is the race promotion

business that leases the facility annually. Both entities are owned and managed

by three family members. With the exception of persons using the indoor

bathrooms, every activity is held outdoors.

Our calendar year starts March 1 due to annual national racing schedules. We had

practice sessions on March 8 and 15, 2020, then were closed until June 7th. From

June to November, we were open less than 25 days. Working with the Health Dept,

we purchased masks, rubber gloves, hand sanitizer, digital thermometers. paper

towels, disinfectant wipes, clip boards, pens, pen holders, plastic bags, toilet paper

and paper towels. We changed the entry pattern and route for vehicles and our

sign‐in procedures. We were categorized as Youth Sport Camps, and assigned 6

parking lot areas which could contain 25 riders each. We made temporary signage,

printed covid releases, and a map with rules and covid instructions. We received

Weld County signage and placed it at the entry, various places on fences and in the

building. When new restrictions were put into place in November, we closed for

the winter. The cost of daily insurance, plus fuel, preparation, sign‐in with known

low attendance would cost more than we could take in. We did not hold a single

race due to attendance restrictions.

10,000.00$

 O'Sole Mio Greeley 4 Restaurant/Bar Take out and catering Complicated to run. 1,968.05$

 Bos Sancti Enterprises Greeley 21 Restaurant/Bar

We are a neighborhood sports based pizza and wings restaurant offering beer

and cocktails. We cater to sports teams, families and sports fans. If we were in

normal times, we would have teams coming in after softball games, fans of

professional sports coming in on the weekends and evenings to see their teams

on one of our 10 flat screens. Golfers after a round since we are near

boomerang. Also we are within a half a mile of all three high schools in our area

that hopefully won't have locked down campuses this Fall. We are also in a

heavy traffic area being closely located to King Soopers. The food is top notch

and the atmosphere a lot of fun. We researched this location heavily and

waited 3 years to build when the pandemic hit. Our summer traffic was really

good but moving into Fall the lack of students and State Farm traffic altered our

plans.

Our business plan depended on heavy lunch traffic from all three high schools in

the area, all being within 0.5 miles of our store. Also we are relatively close to

State Farm and JBS. All of the high school campuses were locked down, kids

couldn't leave for lunch. State Farm went to stay at home work and JBS where my

wife works went to 30% occupancy. The teams that we wanted to come in after

games, weren't playing softball, football etc. Seasons canceled. Dittos for the high

school teams and after game get togethers. Limited capacity and public fear cut

our in dining evening options significantly. In our original plans, we weren't going

to focus on carry out at all, so we had to completely reconfigure our lines and

modify our recipes so they tasted good at home. That was a bigger deal than you

may realize. Our business plan included 30% of sales from beer and cocktails, that

was eliminated with no in house or limited in house dining. Covid blew up our

savings accounts, we dumped all we had personally in our new business just to

stay current.

10,000.00$

 Fit for You Firestone 3 Gym/Fitness Center

Anytime Fitness is a 24/7 franchise gym, independently owned business. We

make money by offering people in the community memberships to the fitness

facility. In addition to the monthly fee, there is also the enrollment fee. We

offer personal training, classes, free weights, cardio machines, functional

training, and online wellness tools. We also charge fees for personal training

and classes.

My business faced additional hardship when "Orange" status was applied to Weld

County businesses in November, especially the guidelines fitness centers/gyms had

to follow. I was forced to operate at the restrictive guideline of only 10 people at a

time and reservations required.

Operating at at less than 25% of my max capacity resulted in revenue losses of

almost $30,000 in 2021 compared to Nov 20th ‐ Feb 1st of 2020.

10,000.00$

 Kress Enterprises Greeley 13 Entertainment Movie theater/ bar lounge Capacity limits did not make it feasible to run our business. 10,000.00$

 Gabe's Café Frederick 6 Restaurant/Bar

We are a full service restaurant that serves home style dishes. From skillets,

eggs benedict, to hamburgers we serve everything in between. We opened the

business in 2015 and since then we have become an important part of the

community. We are a small owned business but with a big heart. We employ

many employees that live in the area and really get to know our customers. We

see them everyday and they are part of the family.

Being a full service restaurant the majority of our revenue comes from customers

being able to sit down and enjoy a meal. With all the restrictions in place only take

out options were available. Many of our customers are seniors and they came to

in to eat and talk with friends and be social which they can't do anymore. While

the community has been very supportive there is only so much revenue that take

out orders can provide. We were unable to serve anyone outside due to

regulations from the city and the fact that we were located near Hwy 52.

10,000.00$

 Tio Juan's Inc. Platteville 3 Restaurant/Bar

My business is a small family owned Mexican restaurant, and we generate our

revenue solemnly depended on our food sales from either food or liquor being

purchased at my restaurant.

The hardships caused to my business due to COVID‐19 we were forced to offer

dine‐in service to our customers, which was our major hit in our food sales, at this

point our revenue declined very badly. We had to cut all of my employees shifts,

and only had 2 (1 cook and 1 waitress) individuals working everyday in order for

me to be able to have enough money to pay for all of our utilities, merchandise,

and payroll expenses. This was due to the decline of food we weren't selling, there

were no very few orders being placed by our customers in the entire day, it was a

hurting point to my family owned business. We were only able to offer take out

food orders, but it wasn't the same. It was still very difficult to sell any take out

order throughout the day, it was very slow everyday with the shutdown. Due to

the decline of food sales we were making everyday, we had to throw a lot of food

away that wasn't getting sold and was only sitting in our cooler, there was a loss of

money as well.

1,450.00$

 GinnyRock Greeley 4 Gym/Fitness Center

We are a membership based fitness facility that primarily generates revenue via

monthly membership dues. We also sell ancillary fitness products such as

fitness gear, clothing and apparel.

We have seen a sharp decline in memberships since the beginning of the

pandemic with an overall decrease in membership of approximately 60%. The

closure resulted in issuing refunds to members who had recently paid their dues

and were unable to use the facility due to the mandatory closure. The additional

restrictions on capacity required us to expand our facility to accommodate a

second workout area so we could continue to serve as many clients as possible.

The expansion required investment in additional equipment as well as additional

employee work hours to run additional classes. The decrease in memberships has

also resulted in a sharp decrease in pro shop sales for ancillary items including

merchandise and apparel. Mask requirements have caused a decrease in people

seeking our services since they are required during the workouts. We have added

COVID mitigation practices which required the purchase of special equipment and

supplies for sanitizing the studio on a regular basis, purchase of fans to increase

ventilation, purchase of PPE equipment for employees, installing additional

sanitizing stations for members and recurring costs to keep supplies in stock for

these same measures. The increased focus on COVID mitigation practices has

taken time away for our employees to conduct typical business functions such as

marketing and customer service resulting in lower quality. Decreased revenue has

made it difficult to recruit and hire quality employees to overcome the additional

workloads associated with COVID mitigation.

10,000.00$

 Margie's Java Joint Greeley 4 Restaurant/Bar
Selling coffee and food. Closing down and not allowing people to sit down really hurt our business. We

barely got any delivery orders.
10,000.00$

 House of Smoke Fort Lupton 24 Food Distribution
We have food distribution for restaurants and food services and are a USDA

Certified Plant. We also operate a restaurant/deli.

We sell mainly to restaurants which have been closed or reduced to 25% of normal

which has greatly affected our sales.0
10,000.00$

 RTB 8th Ave Greeley 5 Restaurant/Bar

Sale of sandwiches and drinks from the public. COVID shutdowns have been devastating to restaurants, stressful for employees,

and difficult for customers.

The second shutdown of the lobby meant that our customers went to drive thrus

or chose delivery pizza. So we lost all the sales gains we'd been fighting for.

7,819.67$

 RTB Evans Evans 6 Restaurant/Bar

Sale of sandwiches and drinks from the public. COVID shutdowns have been devastating to restaurants, stressful for employees,

and difficult for customers.

The second shutdown of the lobby meant that our customers went to drive thrus

or chose delivery pizza. So we lost all the sales gains we'd been fighting for.

10,000.00$

 RTB Centerplace Greeley 5 Restaurant/Bar

Sale of sandwiches and drinks from the public. COVID shutdowns have been devastating to restaurants, stressful for employees,

and difficult for customers.

The second shutdown of the lobby meant that our customers went to drive thrus

or chose delivery pizza. So we lost all the sales gains we'd been fighting for.

10,000.00$

 Double Diamond Crossfit Greeley 3 Gym/Fitness Center

Double Diamond Crossfit is a small neighborhood training and fitness gym that

focuses efforts on building a better fit and more active community. Our revenue

is generated by membership to the facility and training classes.

As COVID became to active in Weld County, we were forced to close our doors for

the health of our community and memberships. Upon reopening, we had to

purchase new equipment and
8,480.08$

 MBL Inc. Hudson 11 Restaurant/Bar

We are a restaurant primarily serving pizza and other Italian dishes. We serve

ice cream, desserts, and bottled beverages, including beer.

Our dining area is large enough to comfortably accommodate parties, business

meetings and other large group gatherings, all of which were initially and

continue to be restricted due COVID restrictions.

The restrictions caused general fear of going into businesses in general ‐ and

restaurants in particular ‐ so the compounding negative effects are dramatic and

will be long lasting. We pay employees the same wage and continue to schedule

staff more than needed in order to allow employees to maintain earnings they

need. There is higher food waste causing unnecessary food expenses due to

difficulty in gauging the effect the restrictions will have on customer flow and

orders. Many food items are of lesser quality in a Carry Out order than what is

typical when dining onsite. Costs are lowered with quantity in most supplies. We

have to travel frequently to Brighton to purchase small amounts of supplies thus

increasing expenses. All of these are hardships and will continue to have long term

negative effects on the business.

10,000.00$

 Cables Grill Greeley 20 Restaurant/Bar

Full service restaurant with in house dining, full bar and carryout as well as

caterings.

We were shut down to indoor dining the week of Thanksgiving starting on

11/22/20 which closed us down for the day before Thanksgiving, our busiest day of

the year. The holiday season of Thanksgiving and Christmas is one of our busiest

times of the year as well for in house parties and caterings. We lost out on ALL of

that revenue due to being shut down with no indoor dining. Normally we catering

several business/office parties and we did not have a single catering when

normally we have at least one book every day of the week at that time of year. It

was heartbreaking to lay off the majority of our employees right at the holidays.

10,000.00$

