

Colorado Air National Guard F-16 Flyover

Wednesday, May 6, 2020

4:30 pm – 6:00 pm

We salute the men and women who have been fighting on the front lines of the battle against COVID-19.

STERLING – 4:32 – 4:35 pm

STERLING CORRECTIONAL FACILITY

GREELEY – 4:35 – 4:38 pm

NORTH COLORADO MEDICAL CENTER - GREELEY
UCHEALTH GREELEY HOSPITAL
WINDSOR HEALTHCARE CENTER

FORT COLLINS / LOVELAND – 4:38 – 4:42 pm

GARDEN SQUARE AT SPRING CREEK
UCHEALTH Poudre VALLEY HOSPITAL
BANNER FORT COLLINS HOSPITAL
WALMART DISTRIBUTION CENTER
UCHEALTH MEDICAL CENTER OF THE ROCKIES
MCKEE MEDICAL CENTER
SIERRA VISTA HEALTH CARE CENTER

MOUNTAINS – 4:42 – 5:10 pm

ESTES PARK HOSPITAL
VAIL HEALTH HOSPITAL
ASPEN VALLEY HOSPITAL
CENTURA HEALTH - BRECKENRIDGE
ST ANTHONY SUMMIT MEDICAL CENTER
ADVENTHEALTH WINTER PARK

LONGMONT / BOULDER – 5:10 – 5:18 pm

LONGMONT UNITED HOSPITAL
LONG'S PEAK HOSPITAL
BOULDER HEALTH COMMUNITY HOSPITAL
BOULDER MANOR
BOULDER COMMUNITY HOSPITAL
AVISTA ADVENTIST HOSPITAL CENTURA
GOOD SAMARITAN MEDICAL CENTER
CHILDREN'S HOSPITAL NORTH

DENVER METRO – 5:18 – 5:33 pm

DEN3 AMAZON DISTRIBUTION CENTER
ST ANTHONY NORTH MEDICAL PAVILION
NORTH SUBURBAN MEDICAL CENTER
LUTHERAN MEDICAL CENTER
ST ANTHONY HOSPITAL
DENVER FEDERAL CENTER

DENVER HEALTH

COLORADO STATE CAPITOL

ST JOSEPH HOSPITAL

ROCKY MTN HOSPITAL FOR CHILDREN

COORS FIELD

MILE HIGH STADIUM

VA EASTERN COLORADO HEALTH CARE SYSTEM

ROSE MEDICAL CENTER

NATIONAL JEWISH HEALTH

UNIVERSITY OF COLORADO HOSPITAL (UCH)

CHILDRENS HOSPITAL

WASHINGTON PARK

PORTER ADVENTIST HOSPITAL

SWEDISH MEDICAL CENTER

PEARL STREET HEALTH AND REHABILITATION CENTER

FORT LOGAN NATIONAL CEMETARY

CHERRY CREEK RESERVOIR

MEDICAL CENTER OF AURORA

SOUTHLANDS MALL

LITTLETON ADVENTIST HOSPITAL

CHILDREN'S HOSPITAL SOUTH

SKY RIDGE MEDICAL CENTER

CASTLE ROCK ADVENTIST HOSPITAL

COLORADO SPRINGS – 5:33 – 5:44 pm

UCHEALTH MEMORIAL HOSPITAL NORTH

ST FRANCIS MEDICAL CENTER

COLONIAL COLUMNS NURSING CENTER

PENROSE HOSPITAL

CEDARWOOD HEALTH CARE CENTER

UCHEALTH MEMORIAL HOSPITAL CENTRAL

ENCOMPASS HEALTH REHABILITATION HOSPITAL OF

COLORADO SPRINGS

TERRACE GARDENS HEALTHCARE CENTER

ASPEN LIVING CENTER

FORT CARSON ARMY HOSPITAL

ST MARY CORWIN PHYSICIAN PARTNERSHIP

PARKVIEW MEDICAL CENTER

THE HAVEN BEHAVIORAL WAR HEROES HOSPITAL

MINNEQUA MEDICENTER

***All time windows may vary by 15 minutes**