

DOCUMENTS DOCUMENTS
HED 6.1/1920-22

c. 2
copy 1

COLORADO STATE PUBLICATIONS LIBRARY

3 1799 00116 3344

PROPERTY OF THE LIBRARY
UNIVERSITY OF COLORADO

BIENNIAL REPORT

OF

The State Historical and Natural
History Society

OF

COLORADO

December 1, 1920
TO
November, 30, 1922

DENVER, COLORADO
EAMES BROTHERS, PRINTERS
1923

5-H62
1:922
copy 1

UNIVERSITY OF COLO

BIENNIAL REPORT

OF

The State Historical and Natural History Society

OF

COLORADO

December 1, 1920
TO
November, 30, 1922.

DENVER, COLORADO
EAMES BROTHERS, PRINTERS
1923

OFFICERS OF THE STATE HISTORICAL AND NATURAL
HISTORY SOCIETY OF COLORADO

1921

President.....	WM. N. BEGGS
Vice-Presidents.....	} ELLSWORTH BETHEL } A. J. FYNN
Secretary.....	ELMER A. KENYON
Treasurer.....	I. W. CLOKEY

DIRECTORS

E. M. AMMONS	WM. N. BEGGS	ELLSWORTH BETHEL
GEORGE L. CANNON	IRA W. CLOKEY	A. J. FYNN
ELMER A. KENYON	ERNEST MORRIS	HUGH R. STEELE

GOVERNOR O. H. SHOUP, *Ex-Officio*

OFFICERS OF THE STATE HISTORICAL AND NATURAL
HISTORY SOCIETY OF COLORADO

1922

President.....	E. M. AMMONS
Vice-Presidents.....	} WM. G. EVANS } A. J. FYNN
Secretary.....	WM. N. BEGGS
Treasurer.....	ELMER A. KENYON

DIRECTORS

E. M. AMMONS	WM. N. BEGGS	ELLSWORTH BETHEL
FRANK S. BYERS	WM. G. EVANS	A. J. FYNN
ELMER A. KENYON	ERNEST MORRIS	HUGH R. STEELE

GOVERNOR O. H. SHOUP, *Ex-Officio*

BIENNIAL REPORT
OF THE
State Historical and Natural History Society
OF
COLORADO

December 1, 1920, to November 30, 1922

His Excellency,
OLIVER H. SHOUP,
Governor of the State of Colorado.

DEAR SIR:—

I have the honor to transmit herewith the biennial report of the State Historical and Natural History Society of Colorado for the biennial period December 1, 1920 to November 30, 1922, including (1) report of the Curator of Archaeology and Ethnology, (2) report of the Curator of History, (3) report of the Director and Curator of Natural History, (4) report of the Librarian, (5) report of the Treasurer, and (6) the report of the Secretary.

The work of the Curator of History is particularly important at the present time. From the earliest historical settlement until statehood days our historical data is not complete, and it is important that during the life time of the remaining pioneers their knowledge and experiences shall be collected and preserved. For this work we have secured perhaps the most efficient historian interested in this particular line of thought, Mr. Thomas F. Dawson, whose collection of historical data concerning Colorado is unexcelled, whose abilities in this direction are the greatest, and whose historical work has contributed so much to the State. He is so deeply interested in our history, especially that of pioneer days, that he was induced to return here from the National Capital and complete his splendid efforts for the State at one-third the salary he was receiving there from newspaper work. He has a most wonderful collection of interest to our State and every possible assistance should be assured him to add to it and to finish the excellent work in which he is engaged.

The General Assembly having failed to provide means for archaeological work in the State, many of our leading citizens together with the Denver University, have supported the work during the past two years. During this time not only has a valuable collection of relics been made, but information of great value has been obtained. This work should be continued by the State. I think it is no secret that the most valuable collection from the Cliff Dwellers is in Germany, and the best I ever saw in this country

is in the State of Maryland. The Forest Service and other federal authorities have been, and, I believe, are still willing that the State should be protected in the collection of this storehouse of information concerning our prehistoric ruins. The best collection in existence should be here, and the material as well as the historical interest in the whole subject should belong to the State. I sincerely hope that the General Assembly will supply the necessary funds to protect the State in these prehistoric ruins against the inroads of private interests and secure to us the material benefit to be derived therefrom.

The work in Natural History of the State has always been exceedingly valuable. The Director has served the Society for many years gratis, and has largely thru his own efforts, and at an expense of several thousand dollars, built up one of the most valuable collections of plant life in the country. The collection of plant diseases and economic botany is one of the largest in the West and will be of incalculable benefit to the agricultural and forestry interests of the State.

We have in our Library over 2,500 volumes, exclusive of State and Federal Documents, relating to Colorado. This collection should be made complete and kept so, and the books and documents included should be made available to our institutions of learning as well as the citizens of the State.

During the past two years I believe splendid progress has been made by the State Historical Society. I am just as certain that the future work necessary to be accomplished is infinitely greater. I believe that the employees of the Society have done wonderful work and that proper support by the State will insure even greater accomplishments in the future.

I herewith transmit a copy of our recommendations to the Budget Commissioner:

	1923	1924
Curator Historical Dept.....	\$2,500	\$2,500
Curator Natural History Dept.	2,500	2,500
Curator Archaeological & Ethnological Dept.	2,500	2,500
Asst. Curator Historical Dept.....	1,200	1,200
Asst. Curator Nat. Hist. Dept.....	1,200	1,200
Asst. Curator Archaeological & Ethnological Dept.	1,200	1,200
Librarian	1,800	1,800
Assistant Librarian	1,200	1,200
Archaeological Research	5,000	5,000
Natural History Research.....	600	600
Publication	1,250	1,250
Purchase of Books, specimens, relics, collec- tions, etc.	500	500
Marking Historic Sites	750	750
Binding Newspapers, etc.....	1,200	1,200
Incidental and Contingent Expenses.....	1,000	1,000

This amount is essential to carry on the work of the Society. A large portion of the amount in the past two years has been begged from leading citizens. I am thoroughly convinced, however, the State should take care of the expense for this important work, and solicit your assistance to that end.

I assure you, Governor, that we fully appreciate the kindly and generous assistance given by yourself and leading citizens of the State, and express the hope that we may have greater means provided for future accomplishments.

Respectfully,

E. M. AMMONS,
President.

REPORT OF THE DEPARTMENT OF ARCHAEOLOGY AND ETHNOLOGY

To the President of the
State Historical and Natural History Society.

DEAR SIR:—

Please permit me to submit to you the following report upon the activities of the Section of Archaeology and Ethnology of your Society for the years 1921-1922.

1921

This covers only a period of a little more than nine months as I did not take over the work until the middle of February.

Active work was not started in this Section until March 1st, owing to my absence in Washington, D. C., where I was finishing certain work due the Bureau of American Ethnology of the Smithsonian Institution. Prior to going back to Washington in December, 1920, I had done some work towards the financing of this Section and as a result, in March, 1921, there was enough money in the Archaeological Fund to begin activities.

As the State Legislature was in session when I returned from Washington, serious efforts were made to obtain a hearing before that body, but this was not successful. Owing to the increases requested of the Legislature for other sections of the Society it was not deemed wise to make any request for money to carry on the Archaeological and Ethnological work for the next biennial period. The interest of individuals and various societies which had been aroused by my lectures appeared to warrant this and for that reason no request for funds was made of the Legislature.

During the months of March, April, May, September, October and November, I delivered a total of 36 lectures to clubs, societies and commercial bodies in many different parts of the State. The principal theme of all these lectures was the conservation and preservation of the wonderful resources of the State, and principally the excavation, repairing and guarding of the innumerable prehistoric ruins and their contents, that are scattered over the southwestern part of Colorado. An earnest plea was made to arouse the people to a realization of what this kind of work would mean in a cultural, sentimental and financial way, and the benefits that would be derived from such development.

An extensive correspondence had been carried on between Mr. W. E. Colton, of Pagosa Springs, and your Curator, relative to the ruins in that part of the State, and in May it was deemed wise for me to make a trip to the region to see what presented itself

in the way of a field for research. The trip more than repaid the effort made and disclosed a virgin field of Archaeology that was amazing in its extent and importance.

Active steps were at once taken to raise the necessary funds to place an expedition in the field. A request was sent to the Department of Agriculture asking that a permit be granted the Society to excavate and examine ruins on the San Juan National Forest and in other parts of Archuleta County. Through the interest of U. S. Senator L. C. Phipps, and of Dr. J. Walter Fewkes, Chief of the Bureau of American Ethnology, such a permit was issued.

An agreement was entered into between the Society and the University of Denver whereby a joint expedition was put in the field and on June 23rd active work was started at the Chimney Rock mesa, in Archuleta County. From this time on an extensive campaign of excavating and exploring was carried on until the first of September. The results have been published under separate cover and are far beyond what was at first expected.

The Pagosa-Piedra region presents a virgin field for archaeological research such as is seldom found anywhere on this continent. A complete sequence in house building was developed, new types of pottery both as to form as well as decoration, and innumerable other new things that are fully dealt with in the aforementioned report.

During the fall and early winter months, in addition to the routine work of the office, I have given a great deal of time to the repair of the pottery and the preparation of the manuscript of the report on the summer's work. In addition to the outside lectures I have given four lectures a week at the University of Denver and also conducted a class in the repair and setting up of the prehistoric pottery at the Museum.

There have been many personal interviews with the individuals who are interested in the work and all requests, of which there have not been a few, for reading lists on archaeology and ethnology have been promptly answered. These lists have not only gone to individuals but have been furnished to clubs and societies desiring them.

1922

From December, 1921, to June, 1922, in addition to my regular duties in the Museum, I taught four hours per week at the University of Denver. From January 1st to December 1st of this year I gave forty lectures to the public free of charge. These were given to commercial clubs, woman's clubs, schools, public and private, and to research societies. While most of them were held in the city of Denver many of them were in other parts of the State.

As in previous years extensive reading lists were furnished, as well as personal interviews with those desiring information on the subject of Indians and other subjects which would naturally come under the head of this Section.

The work of repairing the pottery gathered during the season of 1921 was completed early in the year. Since the return of the 1922 expedition a great deal of time and labor has been spent in preparing the specimens gathered this summer and an excellent collection is now at hand.

The report of last year's work was published early in 1922 and copies sent to all of the members of the society, libraries, museums and institutions of learning all over the United States. In addition to this copies were sent to the British Museum, The College de France, The Royal Museum at Berlin, and to Professor Tello in Peru, South America. The expense of printing the report was \$700.00 for an edition of 4,000 copies, half of which went to the University of Denver. This report has done more to gain recognition for us than anything done so far in the archaeological work. It has been the medium of transmitting to the world at large the news that Colorado is at last awakening to the knowledge of the wonderful treasure within her boundaries. Favorable comment was made on the work and the manner in which it was presented to the public by the highest authorities in the country.

One result of our publication has been a number of inquiries as to the possibility of coming to the Museum to study. One such student is here now and others are coming soon.

The past summer has again demonstrated that there is a tremendous field for archaeological research in southwestern Colorado. Our last explorations show that prehistoric ruins exist in such numbers that it would take many years to even superficially investigate them. Our investigations covered many different parts of Archelnta County and a small part of La Plata County. All of the work of this summer will be published at a later date and will fully cover the subject.

The second season of excavating at the Chimney Rock and vicinity was very successful. Much new material was uncovered and a great mass of new information gained. During the first week in August I made a trip to Chaco Canon in New Mexico, to Aztec, New Mexico, and to Mesa Verde, and a vast amount of comparative information was obtained that has enabled me to put the Chimney Rock ruins in their proper place in the sequence of the development of the prehistoric Pueblo culture of southwestern Colorado. One point established was that some of the people, if not all of them, from the Chimney Rock country, went south into New Mexico and established themselves in the Chaco Canon. This is important in again placing a link in the distribution of the southwestern Colorado prehistoric peoples.

In September I had the honor of addressing the Southwest Section of the Academy for the Advancement of Sciences in Santa Fe, New Mexico. There were delegates from many parts of our country, as well as some from other countries, and my address was well received. Much interest was evidenced in the work in Colorado, and scientists and others from other parts of the country appear more interested than we ourselves are.

It is to be sincerely hoped that the coming session of the State Legislature will bring some appropriation to carry on the work of this Section of your Society and that the people of Colorado will awake to their responsibility in the matter of taking care of the priceless treasures that lie within their State boundaries.

Respectfully submitted,

J. A. JEANCON,
Curator of Archaeology and Ethnology.

REPORT OF THE DEPARTMENT OF HISTORY

STATE MUSEUM, DENVER, COLORADO, Dec. 1, 1922.

HON. E. M. AMMONS,

President State Historical and Natural History Society of Colorado.

DEAR GOVERNOR AMMONS:—

The work of the History branch of the State Historical and Natural History Society naturally is devoted to the collection and preservation of information bearing upon the history of the State. It, however, divides itself into several branches. It covers pioneer, intermediate, and modern times and embraces not only the collection of written and printed matter, but also the acquisition of articles bearing upon the State's history, which articles may be in the shape of portraits or other pictures, furniture, implements of industry, war relics, etc.

Special attention has been given during the past two years to procuring written documents dealing with the pioneer period and these include diaries, letters, reminiscences, manuscripts and copies of manuscripts. In this work the Society has been fairly successful, the collection being an entirely creditable one. Our Accession Book shows about two hundred and twenty such articles collected during that time. These cover a large variety of subjects and it would be impossible to do more than to refer to them here. In the main they pertain to the first periods of our history and all are believed to be important.

Probably the most noteworthy of these papers is one which was written by James H. Pierce, who was a member of Green Russell's party when it came to what is now Colorado in 1858. This was the real pioneer mining expedition in Colorado and the document tells the story in much detail. Pierce was a cousin of Russell and remained with the party as long as any number of its members continued to hold together—until, indeed, the Russell party, being Southerners, undertook to make their way to their old homes in Georgia during the Civil War. He does not appear to have kept a diary, but he wrote his recollections in the early '80s, and while his penmanship and grammar could have been improved upon, he seems to have been a man of good memory and a fair idea of perspective. His statement of facts is clear and precise. His article covers about seventy pages of foolscap paper closely written, and I believe that it will prove to be a most important historical document, as it deals with the beginning of things. He tells the story of the breaking up of the party as well as that of its origin, and aside from its historical value the narrative has

all the thrill of a Wild West romance. I do not believe that there exists outside of this manuscript a detailed narrative of the efforts of the Russells and their friends to get back to their old homes. Mr. Pierce not only tells the story, but he supplies the details of the capture of the party by the Union forces after they had traveled many hundred miles on their journey. This document came into my possession some forty years ago, and I feel much gratified over the fact that I have been able to preserve it for this Society as Mr. Pierce wrote it.

Other written articles in great number have come to us. Mrs. J. Q. A. Rollins has prepared a sketch of her husband, a man of prominence in his day, who built the wagon road across the Rollins Pass, which was in a way the forerunner of the Moffat Railroad. We also have been fortunate enough to procure an account by Colonel Chivington of the battle of Sand Creek, together with his explanation of that much discussed and tragic affair and his defense of his course as the commander of the Colorado troops. Unfortunately the manuscript is pencil written and on poor paper and its preservation will require much care.

We also have received what was probably the last long article written by Professor O. J. Goldrick, who was Denver's first school teacher. Very appropriately the article is a history of the beginning of Denver's schools and for this reason is especially prized. Goldrick was a newspaper man as well as a teacher, and he too was addicted to the use of the lead pencil, with which his paper, like that of Colonel Chivington, is written. As a companion piece to Goldrick's story of the first school we have from Mrs. Indiana Sopris Cushman, Goldrick's assistant, the report of a still living witness, while Mrs. Cushman's brother, Sim T. Sopris, has contributed other articles on the early schools and the instructors who served in them.

Many papers belonging to Senator Teller have come into the possession of this Society. These cover various phases of the Senator's political life, but they deal especially with the situation which arose in 1896 over the subject of bimetallism, which was one of the liveliest questions that ever came before the people of Colorado. There are many letters to and from the Senator, and it is believed that they will be found of value when the time comes to make a record of that important epoch. They are of national as well as of State importance.

Two of the most interesting sketches are those by Senator Nathan B. Scott, of West Virginia, and General W. L. Marshall, formerly Chief of Engineers of the United States Army and more recently head of the National Reclamation Service. Senator Scott was a fifty-niner in Colorado and related his experiences before the Colorado Society of Washington, D. C. His address was fully reported and the report has been approved by Mr. Scott and is here preserved. General Marshall is the man for whom Marshall Pass was named, and he gave in an interview the particulars of his discovery of the Pass a short while before his death.

The early life of Wild Bill Hickok has been written especially for this organization by the widow of "Bill's" brother, Mrs. Martha Hickok, of Troy Grove, Illinois. "Bill" was one of the first of the old time gun-men and figured much in tragic affairs of the West, generally, however, on the side of order if not of law. Much material has been gathered about Captain John Moss, a unique frontiersman, who knew more about the Indians of the Southwest than any other man of his day. He was a member of the first Colorado State Legislature, but attended only one sitting.

A son of Milo Fellows, who was a fifty-eightier in Colorado, supplies a letter prepared for him by his father, telling of the first election for Delegate to Congress ever held in what is now Colorado. The ballots were collected in a cigar box.

Most interesting contributions have been made by Professor William H. Holmes of the Smithsonian Institution of Washington, D. C., and Mr. W. H. Jackson, now of Detroit, Michigan. Mr. Jackson resided in Denver for many years and is pleasantly remembered here. He was really the pioneer scenic photographer of the Rocky Mountains. Both he and Professor Holmes were connected with Hayden's Geological Survey in the early seventies and both were members of the first official party to visit the Cliff Dweller ruins in Southwestern Colorado, as they were of the party which first ascended the Mount of the Holy Cross. Mr. Holmes has given us transcripts of his notes bearing upon the history of these expeditions and Mr. Jackson has written special accounts of both expeditions for this Society, telling among other things how he made his famous first picture of the Holy Cross itself. In addition, he has donated his extensive diaries covering a long life in the West and he is now engaged in writing a series of articles for us regarding special phases of that life, which will be of incalculable value to future investigators.

The Society has discovered a gold mine in Mr. Sim T. Sopris of Denver. Mr. Sopris was well grown up when he came to Colorado in 1860 to join his father, the late Captain Richard Sopris. He has prepared for us some fifteen or twenty special articles bearing upon the beginning of things in Colorado, telling among other things, about the early schools, the first churches, the inception of the different railroad systems, the pioneer newspapers, etc. He writes clearly and has an infallible memory. I am sure that his contributions will prove to be of great value. Another contributor has recently passed away in the person of Hon. Arthur B. Pierce. Mr. Pierce came to Colorado in 1858 and remained here long enough to have a prominent part in the building of the city and the State. He died in Los Angeles at an advanced age some six or eight months ago, but before he passed away he wrote a number of articles for us bearing upon particular incidents which stood out in his memory.

Mary Hallock Foote, author of "The Led-Horse Claim," has painted a graphic picture of Leadville in its prime. Hon. R. Q. Tenney has given us an account of the beginning of the irrigation system of the Poudre Valley. Maxey Tabor has told not only of

the early days of Leadville, but of the first boom in California Guleh, he having been a member of the second party that went into the gulch. An old letter rescued from the files of General Bela M. Hughes gives an authentic and important history of the Overland Stage Company, of which he was the first president.

We have a brief paper on the boyhood of Jack Dempsey, who, it will be remembered, was born and brought up in the San Luis Valley. There have come into our possession some original letters from Lamb and Tobin, slayers of the Espinosa outlaws of 1864, which letters were written to the late State Senator J. A. Israel, by whose widow they have been kindly donated to this Society. There are also many other letters and much printed data concerning these bandits. Additional facts have also been collected concerning the Reynolds gang of the same period. The new collections also include much about A. J. Slade, the Julesburg outlaw whom Mark Twain made famous in "Roughing It." Ed Chase, the pioneer gambler, dictated quite a complete account of sporting life in Denver before his death.

But if some attention has been given to "the other side" of the story the better portion has not been neglected. There have been considerable additions to our school and church history, but much remains to be done, especially concerning the churches. There have come in a few fragments concerning the early days of Episcopalianism, the most important of which is a sketch of St. John's in the Wilderness left by the late Judge Amos Steek. We have a full history of the Catholic Church in Colorado and a good outline of the progress of Unitarianism.

Many of the papers touch upon conditions in the mining districts in pioneer days, and they tell most interesting stories concerning the life of that period. Bullwhacking and staging across the plains also receives attention. Indeed, there are few phases of frontier life which have been entirely neglected.

We feel that we have done very well during the biennium, but we realize that we have touched only a few of the high places. With a little help much more could have been accomplished. It is desirable to visit every county seat and every important center, but one person cannot do everything that should be done in so vast a work.

It would be interesting to give some of the important facts which have been developed, but one or two incidents must suffice. We have succeeded in locating a town named Denver in England and have fairly established the fact that the family of General James W. Denver, from whom Denver took its name, had its English origin there. We also have developed the fact, which is proven by two witnesses, that previous to the Civil War a few negro slaves were held in Colorado. Much dependence is placed upon the diary supposed to have been kept by George Jackson, the first finder of gold in commercial quantity in the mountains, but an acquaintance of his tells us that the "diary" was written thirty years after the happening. These are only specimens "finds," but

they are sufficient to show that there are still opportunities to dig out important data in connection with the State's history.

While collecting the facts bearing upon the earlier period we are not neglecting present day affairs and are constantly filing accounts of all current happenings. This is an important work in itself and should receive the exclusive attention of at least one person. Gradually, also, we are getting together the facts bearing upon the World War, but there we are hampered by the lack of adequate funds, as in other directions.

It is greatly to be regretted that no way has been found of giving to the public these and many other documents contained in our files, for there is much in them that would appeal to the general reader. With a history full of interest from many points of view, Colorado is lagging behind most of the other states in the publication of its historical material. Wisconsin, Iowa and Kansas Historical Societies, for example, have been enabled to print many volumes and their presses are still running. Even our next-door neighbors, New Mexico and Wyoming, each with much smaller population, are outstripping us. It is not like Colorado to stay behind, and I am confident that a way will be found for the performance of this service.

However, the collection of historical material is important, even though its publication may be delayed. The printer can wait when often the narrator cannot do so. This is especially true of the older pioneers. There are very few of them left, and in the nature of things the time must soon come when there will be none to tell the story of '58 and '59. We are fortunate to have procured what we have, but no remaining opportunity to get their testimony should be neglected. The pioneers may not in every instance, be able to contribute what would pass for "history," but most of them can throw light upon the customs and manner of life of the hardy men of "the days of old, the days of gold." It should be borne in mind that not the professional historian alone, but many other investigators of the future probably will be found seeking information here. We are storing material for the lecturer, the artist, the novelist, the sketch writer, the newspaper man, the scenario and play writers, as well as the historian. Old-Timer can do much for them. He still has many a good story to tell which may enrich the literature and folk lore of the future. The pioneers did much for us: the least we can do for them is to supply them with a means of imparting the story of their experiences. Most of these stories are historical and the world will be better off for having them.

Respectfully submitted,

THOMAS F. DAWSON,

Curator of History.

REPORT OF THE NATURAL HISTORY DEPARTMENT

HON. E. M. AMMONS,

President State Historical and Natural History Society of Colorado.

DEAR SIR:—

During the absence of Mr. Ellsworth Bethel, Director and Curator of Natural History, for more than half of the biennial period of 1920 to 1922, the Assistant Curator has carried on the work of the Department. Miss Rena P. Duthie, who served the first six months of this period, was succeeded by Miss Hazel M. Schmoll. Since the latter person has been in office monthly reports have been submitted to the Board of Directors of this Society, and a detailed annual summary report has been prepared each year. The purpose of this report will therefore be to summarize briefly the work accomplished the past two years. There has been only one paid employe in this department during this time.

PLANTS

The work as outlined for the Natural History Department consists primarily of the determination and preparation of the Bethel collection of plants for permanent filing into our herbarium, which automatically become the property of the Society and State as soon as thus filed. In the biennial period 2,065 plants have been determined and 1,517 have been filed in the herbarium. The growing interest of the public in having plants determined is indicated by the fact that during the past year over one-half of the plants determined were brought into the Museum by the public.

Over 5,000 plants collected by your Curator in states west of the Rocky Mountains have been filed. One hundred and seventy-four plants have been sent to specialists at New York Botanical Gardens; Gray Herbarium, Harvard University; United States National Herbarium; Washington University, St. Louis, Missouri; University of Wyoming; and to Mr. George E. Osterhout, Windsor, Colorado. At these places are very large collections of plants known as herbaria where our plants can be compared with the specimens from which many were originally named. One hundred and sixty-four duplicate plants were filed for exchange. In the future we hope to exchange plants with the institutions just mentioned, but this is impossible at the present because of lack of time and incompleting work on our own plant collection.

The thirty-eight collecting trips for plants, and the thirty-three for listing or studying plant life have been made in Denver and within a radius of sixty miles of it. These trips were made at the expense of the individuals of the department who made them. For the department to serve the State in its fullest measure it will be necessary to have a traveling expense fund for these trips.

LECTURES

The 47 lectures delivered by this department have consisted of all types—from the popular to the most technical. Thirty-one of these lectures were given during the past year and 1,246 people were addressed at the 47 lectures. Thirteen technical botanical lectures illustrated with Colorado material were delivered before the Denver Garden Club the past year. On six days this fall, Nature Talks illustrated by material collected in the vicinity of Denver were given to the children of the Kent School for Girls. Besides these, other technical lectures and lectures on nature protection of a popular nature were delivered before clubs, societies and state institutions. Lectures to public school children were given either at the Museum or at the schools.

Miss Schmoll was asked by the Extension Department of the University of Colorado to conduct a course in botany for the teachers of Denver this past summer. Pressure of work in the department, and lack of funds for acquiring proper material for illustrating the work, however, prevented the co-operation which it would have been her desire to have given.

LOANS

Loans of bird cases, plants, insects and literature made by this department have been mostly to teachers in the public schools. However, Boy Scout examiners, private schools, and club women have also availed themselves of this privilege. Plant press and driers were loaned to Professor Cutler of Denver University, who joined Mr. A. J. Jeancon's archaeological expedition the past summer. One of the greatest opportunities for service lies in the exhibits of Colorado material that can be loaned to the schools of the state.

We wish to express our thanks and appreciation for the following loans made to this department:

- 1 bird and nest by Mr. E. Wagoner, Denver, Colorado.
- 50 lantern slides for illustrating the nature protection lecture "Nature's Playground—Its Use and Preservation," by H. M. Schmoll.
- 27 from the United States Forest Service, Denver.
- 10 from Mr. Eben G. Fine of Boulder, Colorado.
- 9 from Albert Haanstadt, Denver.
- 13 pictures loaned by Mr. MacMechen, Editor Municipal Facts Monthly, and the making of slides for these, paid for by the Colorado Mountain Club.
- 10,000 plants belonging to Mr. I. W. Clokey.

Mr. Clokey's collection is an invaluable one since all of these plants have been determined by specialists in the different groups. Only mounting can make these permanently available and Mr. Clokey has suggested that we mount a certain number annually for the use of this collection as a reference collection.

GIFTS TO THE NATURAL HISTORY DEPARTMENT

Type of	Donor	Number of
PLANTS—		
Collected in southwestern Colorado.	Dr. Edwin B. Payson, Univ. of Wyo., Laramie, Wyoming.....	112
Oreocarya.	Mr. George E. Osterhout, Windsor, Colo.	1
Collected in Connecticut.	Mrs. E. E. Roddis, Denver, Colo.	3
Collected in Colorado.	Mr. Ira W. Clokey, Denver, Colo.	200
Crown Gall on Populus alba.	Mrs. James T. Macey, Denver, Colo.	1
Cyperus.	Mrs. Lois Ehlers, Ann Arbor, Mich.	1
Pines collected at Ward, Colo.	Miss Louise Holden, Ward, Colo.	2
Cross section of Lodgepole Pine trunk and charm of the wood showing embedded cone.	Mr. J. A. Davidson, Denver, Colo.	2
Collected in Denver.	Mr. Perry L. Clarke, Denver, Colo.	6
Arizona pines.	U. S. Forest Service, Tucson, Ariz.	4
Huestis herbarium.	Prof. George L. Cannon, Denver, Colo.	2,000
Collected near Steamboat Springs, Colo.	Miss Mary Crawford, Steamboat Springs, Colo.....	7
Aphid gall on petiole of cottonwood.	Mr. T. Charlton, Denver.....	1
	Total plant gifts.....	2,340

ARTHROPODA—

Centipede.	Guy Winn and Binten Crater, Denver, Colo.....	1
	Mrs. E. G. Latta, Denver, Colo.....	1
	Mr. J. A. Jeancon, Denver, Colo....	1
	Mr. Harold Kountz, Denver, Colo.	1
	Mr. Harry Elbertson, Denver, Colo.	1
Glover's Silk Moth (Samia Gloveri).	Mr. Edward Kappe, Denver, Colo.	1
Cecropia Moth—Cocoons.	Mr. D. H. Zuck, Cheyenne Wells, Colo.	30
Moth and cocoon.	Mrs. F. H. Bacon, Denver, Colo....	2
Five-Spotted Sphinx Moth.	Mr. F. W. Wade, Craig Colony, Denver, Colo.....	1
Spragues Pygartica Moth.	Victor and Leroy Howell, Denver Colo.	1
Swallowtail Butterfly.	Miss Emma Finley, Littleton, Colo.	1
Banana Spider and egg sac.	Mr. L. P. Spry, Denver, Colo.....	2
Jointed Spider (Solpugida).	Mrs. L. P. Worsley, Denver, Colo.	1
Running Spider (Lycosidae).	Mr. H. W. Carter, Denver, Colo....	1
Scorpion.	Bourke, Donaldson & Taylor, Denver, Colo.	1
Beetles and larvae found in cypress wood.	Mr. Thomas Batten, Denver, Colo.	1
	Total insect gifts.....	47

BIRDS—

Nest with species of sparrow in it.	Dr. George Miel, Denver, Colo.....	1
Case of birds.	Mr. Alois Koch, Denver, Colo.....	15
Collections of bird eggs in sets.	Mrs. Laura C. White, Monte Vista, Colo.	66

Type of	Donor	Number of
MISCELLANEOUS—		
Books.	George L. Cannon estate to Mr. Ellsworth Bethel	43
Fossil sharks teeth collected by V. S. Bently, Gove Co., Kansas.	Mr. Melvin Collins, Denver, Colo.	5
Internal parasites.	Miss Narcissus Wooton, Denver, Colo.	1
Bull Snake skin.	Mr. D. H. Zuck, Cheyenne Wells, Colo.	1
Fossil tooth collected near Deertrail, Colo.	Mr. Pinkney Wallick, Denver, Colo.	1
Mammal.	Mr. Alois Koch, Denver, Colo.....	1
	Total miscellaneous gifts.....	52
	Total gifts 1920-1922.....	2,521

FROM THE NATURAL HISTORY DEPARTMENT

A gift of 10 *Cecropia* moths that hatched from the cocoons sent us by Mr. D. H. Zuck was made to Mr. Perry L. Clarke, who used these in giving nature talks to the children in the public schools of Denver.

ACTIVITIES AND CO-OPERATION IN NATURE PROTECTION

Aside from the technical and routine work connected with the herbarium there have been varied calls for help in nature protection movements. This has provided an opportunity not only for popularizing natural history, but also awakened a larger number to a deeper interest in the things of the out-of-doors.

Lecture

In November of 1921 Mrs. Fred C. Hill asked Miss Schmoll to help formulate a lecture on preservation of objects in the out-of-doors. An illustrated lecture was prepared and lectures were delivered before schools, clubs and societies. We express sincere appreciation and thanks to Mr. E. B. Fine of Boulder, Mr. Albert Haanstadt, Mr. H. N. Wheeler, Chief of Public Relations, U. S. Forest Service for the loan of slides, and to Mr. Edgar MacMechen, Editor Municipal Facts Monthly, for the loan of pictures from which slides were made; to the Colorado Mountain Club for paying for the making of these slides and the loan of others.

The "Awakening"

It was suggested by Miss Schmoll that a greater number of people could be reached if the thought of nature protection were presented in a pageant instead of by lectures alone. Following this suggestion Mrs. Fred C. Hill and Miss Rena P. Duthie, joined later by Miss Schmoll, wrote a pageant. This pageant manuscript was then presented to a committee consisting of these three women, Mr. MacMechen, Mr. H. N. Wheeler and Mr. Arthur Carhart,

Recreation Engineer of the U. S. Forest Service. Mrs. Hill at a second meeting suggested the name, "The Awakening," for the pageant, which was later designated by Mr. MacMechen as a nature fantasy. The manuscript was then given to Mr. MacMechen to put into shape for the printer. Mr. MacMechen rewrote the "Awakening" in poetry and copyrighted the manuscript. The Music Week Association Committee met with our Committee on January 2, 1922, and placed the "Awakening" on the program for music week.

Through the efforts of Mr. MacMechen a director, Miss Ann Evans, and a cast comprised of Denver talent was chosen to produce the nature fantasy, the "Awakening." The costume designing started by Miss Duthie was taken over and completed by Mr. Burnham Hoyt, who also worked out a very effective and unique lighting for the production. The music was written by Mr. Henry F. Houseley of Denver. The "Awakening" was produced two evenings, May 15 and 16, 1922, of Music Week in the Auditorium. The house was filled with an appreciative audience both evenings. Great credit is due the director and those connected with the production for their unselfish effort in endeavoring to make it the success that it was. Splendid publicity was also given the "Awakening" in Municipal Facts Monthly by Mr. MacMechen.

News of the "Awakening" has spread all over the United States. Mr. Wallace, United States Secretary of Agriculture, the President of the Combined Garden Clubs of America and others have expressed their appreciation of this production, and there have been many requests to have it produced as an educational moving picture.

The Out Door League of Colorado

Mrs. Van Kleek of the Denver Garden Club called a meeting in March of 1922, at which were representatives of organizations in Denver interested in nature protection. The purpose of this meeting was to form an organization which should be a clearing house at which a discussion of a means by which work of nature protection might be carried on without duplication of effort.

This meeting resulted in an organization called the "Out Door League of Colorado." Some of the organizations represented in the League are Colorado Mountain Club, Denver Garden Club, Denver Society of Ornamental Horticulture, Colorado Game and Fish Protective Association, State Historical and Natural History Society and representatives from the United States Forest Service.

This society has given its support to the League by serving on committees, the purposes of which were to outline work necessary to be undertaken, and methods of bringing about co-operation with various individuals and business places that might aid in distributing nature protection information.

Colorado Mountain Club

Since May of this year your Assistant Curator has been a member of the nature protection committee of the Colorado Mountain Club. An article was written for the Nature Protection Number of "Trail and Timberline," the club's publication, which was put out by this committee. Plants from our herbaria were loaned to the club for use in coloring wild flower slides. We are grateful that the work of this Society is becoming known to this organization since opportunities for co-operation in educating the general public to a greater appreciation of the out-of-doors can be greatly enhanced thereby.

RESEARCH

Special research work in the department is as follows:

1. Our bird collections were consulted for thesis data by Mr. Ralph Hubbard, from the Museum of the University of Colorado, Boulder.
2. A careful study was made of the possibility of establishing ecological plots in the United States National Forests by Mr. J. M. Mann, Grazing Ecologist, U. S. Forest Service, and Miss Hazel M. Schmoll, Ecologist. This plan was presented to some of the largest universities that are covering work of this nature, for their consideration, to ascertain the possibility of their co-operating in the work.
3. Stomata in two species of pine were studied.
4. One trip was made into the glacier region near Ward, Colorado, for the purpose of making a botanical survey of the region for the Government.
5. Mr. Bethel is compiling names and notes regarding the early plant collections in Colorado.

MISCELLANEOUS

Twelve botanical drawings were made by Miss Duthie to illustrate species of sedges in a publication written by Mr. Ira W. Clokey. Two drawings were also copied by Miss Duthie for lantern slides used in the nature protection lecture by Miss Schmoll.

Examinations were given two Boy Scouts of Denver for Forestry merit badges.

Considerable zoological as well as botanical material was identified. Most of the determinations were of insects.

One book was purchased and nine were bound for the department. Other acquisitions of books have been made at the expense of the members of the department. This Society subscribes to but one magazine. Mr. Bethel annually subscribes for more than 15 technical magazines that are used by the department.

The great variety of questions and the requests for co-operation with organizations interested in nature protection seem to indicate a more active interest in the work of the department. The scope of the work has been wide—from the most popular phases of nature study with an accompanying plea for nature protection to research of a most technical nature.

We are sincerely appreciative of the work of the Board of Directors and of the co-operation and help received from time to time from the members of the other departments.

Respectfully submitted,

HAZEL M. SCHMOLL,
Assistant Curator.

REPORT OF THE DIRECTOR AND CURATOR

The foregoing report by the Assistant Curator represents the work covered in this department during the past biennium. The work has been done almost entirely by Miss Schmoll, since she has had no clerical help. It represents a stupendous accomplishment under great difficulty. Your Director, who is employed as a Forest Pathologist of the U. S. Department of Agriculture, is absent from the city much of the time, but is still able to give considerable assistance in an advisory capacity, and contributes many valuable specimens from time to time.

The work of the biennium has been concerned largely with assembling and mounting the extensive herbarium, since the donations and loans are made on the condition that the collections be properly mounted and filed for reference, and when thus prepared become the property of the state. A special effort has been made to cover phases of technical and economic botany not usually found in herbaria. The collections of Cryptogams, and of plant diseases which have been offered the Society on condition that they be mounted and properly cared for, are by far the largest and most valuable in the West. These have been in storage for years awaiting room for display, and arrangement for reference. It is a matter of great disappointment to eminent specialists of the East, as well as to our own state investigators, that these collections are not made accessible. The entire third floor of the museum is needed for the natural history work. Without more room, the public, teachers, and scientists must be deprived of the use of the most valuable part of the collections. These collections of parasitic fungi, and economic botany, are invaluable to the promotion of agriculture and forestry in this state.

One of the chief functions of a museum is research work. The collections should be made available for study, so that helpful manuals, technical papers, and bulletins can be prepared.

SPECIAL NEEDS OF THE DEPARTMENT

1. Most essential, is more room for collections, offices for the curators, a room for the library, and a laboratory for experimental work.

2. Clerical help for mounting and assembling the collections.

3. Stenographic help for cataloging, accessioning, and especially for preparing data for publication.

4. Funds for the purchase of books, magazines, and equipment. At present the Director furnishes the reference library, worth probably a thousand dollars, and the needed manuals, and technical journals, amounting to a hundred dollars per annum. These should be purchased by the Society so as to become the property of the Society, since they are indispensable for future work. The microscopes and laboratory equipment are loaned by the Director.

5. Funds are needed for a small amount of travel in making collections, and for conducting classes in field work. At present the curators pay their own traveling expenses, which, with the very meager salaries, entails considerable hardship.

6. A fund for publication is necessary if the people of the state are to get the benefit of research work, in the way of guides, manuals and bulletins.

7. It is absolutely necessary that there should be more exhibit cases, filing cases, and library cases.

Your Director has been collecting the plants of Colorado and the West for more than a quarter of a century, and has done all this work at his own personal expense, aggregating thousands of dollars. He has never received any compensation for his services while serving as Curator the past fifteen years.

These collections are of an unusual kind, and of exceptional value, in that they cover all phases of economic botany, and include an enormous assemblage of plant diseases affecting agriculture, forage crops, and especially the forests of the state. It is the only large collection of its kind in the West, and is offered the state on the one condition that it be properly mounted and cared for.

Your Director believes that it is of vital importance to the economic interests of the state, especially to the welfare of the farmer, the lumberman and the stock grower, that these collections be made accessible *immediately*, and that the results of the investigations of diseases affecting plant life be published at the *earliest possible moment* so that they may inure to the benefit of the present as well as of future generations.

Respectfully submitted,

ELLSWORTH BETHEL,
Director.

REPORT OF THE LIBRARIAN

To PRESIDENT E. M. AMMONS

And the Board of Directors of the State Historical and
Natural History Society of Colorado.

GENTLEMEN :—

Though actual achievement under conditions, measured by the possible for our great state, has seemed small, month by month, still the record of the biennium shows an encouraging accomplishment and a solid foundation for rapid growth in usefulness, with enlarged means.

GENERAL CONDITIONS

During the early months the Librarian and her assistant were fully occupied with the secretarial and clerical work of the Society—preparing reports, writing articles for the Bulletin, reading proof, mailing these, making and keeping membership records and financial accounts, signing and mailing thousands of letters in membership campaigns, answering historical letters and visitors, typing, phoning for all departments, etc. Gratifying progress has been made in conditions and division of duties. Since May 1, 1921, the Society has been fortunate in having Mr. Thomas F. Dawson for Historian and Curator of the Historical Department, and since April 1, 1922, Miss Wells, the Assistant Librarian, has relieved the Librarian of all secretarial and clerical duties.

A boy working by the hour since August 1, 1922, has relieved Miss Wells of all work in connection with the checking and filing of our 200 current Colorado newspapers and magazines, preparing them for binding and doing the mechanical work with books.

The Curator of History and the Curator of Archaeology has each been given his own office and one house extension phone has been added, so all can work under more satisfactory conditions. The records of the Society and the business files of the office are now well organized and in good hands and the work of getting our remaining historical materials—clippings, pamphlets, scrap books, newspapers and museum articles—all classified and catalogued is a big task requiring steady, close work for months. This should be finished before undertaking new lines of work other than properly caring for the current accessions.

NEWSPAPERS

During Christmas holidays, 1921, boys under direction of the Librarian classified and filed about 2,500 bound volumes of our state newspapers in the sub-basement in 37 filing cases that were later numbered and had contents listed on front. Quantities of unclassi-

fied bound and unbound publications were sorted also and brought up to the library for binding and cataloguing, but hundreds of bound and unbound volumes are still inaccessible in the store rooms and must be so until we are given the steel stacks necessary for their filing in order. As the state papers have been sent to us for years and as their care and binding is one of this Library's special functions, we lose in reputation every time a citizen fails to secure the newspaper he needs from our collection. During the biennium we have bound 169 volumes of newspapers, 106 of magazines and pamphlets, and 19 books; and as the boy has time, he sorts and prepares old files for binding. Binding preserves these papers but does not make them accessible for use, and yet they contain most of the printed history of their localities and are often called for. Forty-two Colorado newspapers and magazines have added this Library to their free mailing list during the biennium.

The most pressing and immediate need of the Library is two-story steel stacks for the entire eastern half of the basement in which to shelve this valuable newspaper collection. A large wall-map stand is also needed to make our valuable maps accessible and useful.

THE CATALOG

The Library, exclusive of Federal and State documents, contains 2,514 accessible volumes and 218 manuscripts, which are either by Colorado authors or about Colorado and the west—our special field. Since April 1, 1922, the Librarian has devoted her time chiefly to cataloguing these books and we now have a shelf list of 1900 cards and a dictionary catalog of 11,250 cards. This catalog is not complete for it does not contain all entries for the chapters or parts of these books which give information about many particular events and persons of interest to our state history; these will be made later. But there are at least two cards in the catalog for each book and manuscript. Fiction may be found by author and title and nonfiction by author and subject entries, each with full title and information.

The books are all labeled with their call numbers and are arranged on the shelves by these numbers. Each catalog card bears in upper left corner the number that is on its book, so any book can be found by author, title, or subject in the catalog, and its location on shelf by its call number.

Our valuable pamphlet collection is not yet catalogued, but is classified by counties chiefly and filed in pamphlet boxes.

Although there was no appropriation for World War history we have added to our card list of Colorado men 579 names that have come to us through newspaper clippings and questionnaires sent in by D. A. R. Chapters and others.

ACCESSIONS

December 1, 1920-December 1, 1922

Books	439
Scrapbooks	141
Pamphlets	422
Manuscripts	218
Museum artifacts	999

Gifts to museum include photographs and maps and many interesting pioneer relics too numerous to mention in detail.

It is notable that our accessions are gifts and that we have no fund for the purchase of books and articles needed to complete our collection.

Among the larger gifts are :

- 31 bound volumes of Mining Investor given by B. A. Ohlander.
- 51 bound volumes from the library of G. L. Cannon.
- 11 bound volumes from Mrs. John Arkins.
- 126 bound volumes, scrapbooks, by Judge E. T. Wells.
- 18 bound volumes from Mrs. E. H. Collins.
- 102 bound volumes from the library of Judge W. F. Stone.
- 40 old volumes on West purchased by Mr. Dawson.

We greatly appreciate the many valuable pamphlets and books which come to us on exchange account and from our Colorado authors.

Respectfully,

ELISABETH McNEAL GALBREATH,
Librarian.

REPORT OF THE TREASURER

HON. E. M. AMMONS,

President State Historical and Natural History Society of
Colorado.

DEAR SIR:—

Permit me to submit a brief report on the conditions of the various funds of the Society:

Curator's Salary Fund.	1921	1922
Appropriation	\$2,000.00	\$2,000.00
Expenditures	1,833.31	2,000.00
	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>
Balance	\$ *166.69
Assistant Curator's Salary Fund.		
Appropriation	\$1,800.00	\$1,800.00
Expenditures	1,700.00	1,800.00
	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>
Balance	\$ *100.00
Librarian's Salary Fund.		
Appropriation	\$1,500.00	\$1,500.00
Expenditures	1,000.00	1,500.00
	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>
Balance	\$ *500.00
Binding Fund.		
Appropriation	\$ 500.00	\$ 500.00
Expenditures	500.00	500.00
	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>
War History Fund.		
Appropriation	\$ 500.00
Expenditures	440.20
	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>
Balance	\$ * 59.80
Incidental Fund.		
Appropriation (2 years).....	\$1,000.00
Expenditures (2 years).....	1,000.00
	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>	<hr style="width: 50%; margin-left: auto; margin-right: 0;"/>

Archaeology Fund.	1921	1922
Balance		\$ 532.64
Receipts	\$2,818.81	1,000.05
	<u>2,818.81</u>	<u>1,532.64</u>
Expenditures	2,286.17	1,500.00
Balance	\$ 532.64	\$ 32.69
General Cash Fund.		
Receipts—		
Balance		\$ 148.93
Dues, etc.	\$1,041.48	1,283.50
Refunds from salaries advanced.....	943.99	54.75
Balance from Revolving Fund.....	12.68
Placed in General Fund until Arch- aeological Fund started.....	2.00
	<u>2,000.15</u>	<u>1,487.18</u>
Expenditures—		
For supplies, etc.....	\$ 907.23	\$1,235.56
Advance on salaries.....	943.99	154.75
	<u>1,851.22</u>	<u>1,390.31</u>
Balance	148.93	96.87

*Represent increases in salaries not allowed by the Auditor to be applied to the next fiscal year.

Respectfully,

ELMER A. KENYON,
Treasurer.

REPORT OF THE SECRETARY

HON. E. M. AMMONS, President.

State Historical and Natural History Society of Colorado.

DEAR SIR:—

In certain respects the Secretary will touch upon the work of both years in the Secretary's office, for this is the year for the presentation of the biennial report to the Governor.

At the annual meeting December 14, 1920, Messrs. Ira W. Clokey, Benjamin Griffith and Hugh R. Steele were elected directors for a period of three years. At a special meeting of the Board of Directors held December 22, 1920, the following officers were elected: President, William N. Beggs; First Vice-President, A. J. Fynn; Second Vice-President, Ellsworth Bethel; Secretary, Elmer A. Kenyon; Treasurer, Ira W. Clokey. The President, Secretary and Treasurer were designated as the Executive Committee.

At an adjourned session of the Board of Directors held April 16, 1921, Messrs. E. M. Ammons and Ernest Morris were elected members of the Board to succeed Messrs. L. G. Carpenter and Benjamin Griffith, the resignation of the latter having been accepted at that same meeting.

During the year the Board of Directors held nineteen regular and adjourned meetings and four conferences.

At the annual meeting December 13, 1921, Messrs. A. J. Fynn, Elmer A. Kenyon and Ernest Morris were elected for the full term of three years as members of the Board of Directors, succeeding themselves, and Gov. E. M. Ammons was elected for two years vice Mr. Griffith, who had resigned.

The Board of Directors and the Society sustained a great loss in the death of Prof. George L. Cannon on February 15, 1922.

At the meeting of the Board held February 6, 1922, Mr. William G. Evans was unanimously elected as a director to fill the vacancy caused by the death of Prof. Cannon. At the same meeting the resignation of Mr. Ira W. Clokey was read and accepted, and Mr. Frank S. Byers unanimously elected to succeed him.

At a regular meeting of the Board of Directors held March 6, 1922, the following officers were elected: President, E. M. Ammons; First Vice-President, William G. Evans; Second Vice-President, A. J. Fynn; Secretary, William N. Beggs; Treasurer, Elmer A. Kenyon.

During the year the Board has had twenty-one regular and adjourned meetings.

Two years ago, as President, I made the request to the Budget Commissioner for \$56,100.00 to carry on the work of this Society during the biennium. The highest amount ever received by the Society for a similar period had been \$17,860.00. While the amount was not greater than our needs, as will be shown later, I withdrew

the request for \$15,000.00 to be used in the Department of Archaeology and Ethnology, it being thought that we could provide for that work by private contributions. The remaining requested \$41,100.00 was reduced to \$31,100.00 by the Budget Commissioner, and that amount met the approval of the Governor. The Legislature, however, appropriated only \$13,100.00 for the two years, 1921 and 1922, divided as follows:

Salaries	\$10,600.00
Binding Colorado newspapers.....	1,000.00
War History	500.00
Incidental Fund	1,000.00
	<hr/>
	\$13,100.00

Of the \$5,300.00 appropriated for salaries for the year 1921, \$766.66, through no fault of ours, was not available, representing increases in the salaries of the Historian and Curator of History (\$166.66), the Assistant Curator (\$100.00) and the salary of the Librarian (\$500.00) appearing in the "long appropriation bill" passed at the end of the legislative session and not allowed by the Auditor to apply to the first four months of the fiscal year. This reduces the actual appropriations for the two years to \$12,333.34, \$6,033.34 for the first year and \$6,300.00 for this last year. It also compelled a reduction in the number of full time officers from five to three.

During the years 1920-22 the following public meetings were held:

December 30, 1920, a lecture by Jenabe Fazel Mazandarin, Persian philosopher, on "Persian Mysticism," with an attendance of about 200.

January 25, 1921, a lecture by Prof. George L. Cannon on "The Dinosaurs of the Denver Basin."

February 23, 1921, addresses by Hon. George W. Irwin on "Battle of Glorieta," Dr. Henry J. Allen on "Personal Recollections of Glorieta," Sen. S. W. DeBusk on "Reminiscences of Pioneer Days."

March 11, 1921, a meeting of the Society and the Sons of Colorado in honor of the Society.

March 22, 1921, lectures on "Plant Diseases in Colorado" by Prof. Ellsworth Bethel, Dr. H. G. MacMillan, Plant Pathologist, U. S. Dept. of Agriculture, Potato Experiment Station, Greeley, and Dr. W. W. Robbins.

April 22, 1921, addresses on the "Pressing Need of Surveying, Excavating and Preserving the Prehistoric Ruins of Colorado" by Gov. O. H. Shoup, Dr. Wm. N. Beggs, Dr. A. J. Fynn and Mr. J. A. Jeancon.

April 26, 1921, commemorative exercises under the auspices of the State Historical Society and the Wolfe Hall Alumnae with the following program: Vocal music, introductory remarks by A. J. Fynn, "St. John's College" by Geo. L. Cannon, "Early Wolfe Hall

Days" by Chas. H. Marshall, "Public Schools, Old and New," by Lucius F. Hallet. Opening of cornerstone box and reading of records by the Wolfe Hall Alumnae Committee, consisting of Mrs. A. L. Collins, Mrs. E. W. Hurlbut and Miss Elizabeth Spalding.

May 24, 1921, lectures on "Recent Developments in Economic Botany" by Dr. C. P. Gillette, Director Experiment Station at Ft. Collins, and Dr. W. W. Robbins, Botanist, Agricultural Experiment Station, Great Western Sugar Co.

July 29, 1921, a lecture on "Sea Power in the World War" by Dr. J. Holland Rose, Professor of Naval History at Cambridge University, England.

September 30, 1921, a lecture on "The Arapahoe Indian" by Rev. Sherman Coolidge.

October 22, 1921, a lecture on "The Influence of Virginia in the Development of the West" by Hon. Thomas Nelson Page, Ambassador to Italy.

December 6, 1921, a lecture on "Nature's Playground" by Miss Hazel Schmoll.

February 17, 1922, lectures by Edwin B. Smith, Professor of History and Political Science, Colorado State Teachers College, Greeley, on "Formation of the Constitution of Colorado," and Judge E. T. Wells on "The Constitutional Convention as I Saw It."

March 9, 1922, a lecture by Mr. J. A. Jeancon on "Colorado's Buried Cities—Their Exploration."

August 2, 1922, presentation to the Society of service flag awarded Mrs. Mary J. Wyman, "Champion War Mother."

October 30, 1922, a lecture by Prof. Thomas Whittemore, American Director, Egypt Exploration Society, on "Excavations at Tell el-Amarna."

November 24, 1922, a lecture by Herbert N. Wheeler, Chief of Public Relations, United States Forest Service, on "The Lure of the Forests."

The Society was represented at a luncheon given by the Colorado Medical Society on April 20, 1921, by Mr. J. A. Jeancon and the Secretary.

The Society was also represented at the weekly luncheon of the Denver Civic and Commercial Association, April 22, 1921, by Dr. A. J. Fynn, Mr. J. A. Jeancon and the Secretary.

The following moneys have been received by the Secretary and turned over to the Treasurer:

1921	
Membership dues	\$1,070.48
Contributions	2,787.81
Other sources	2.00
	\$3,860.29

1922

Membership dues	\$2,122.05
Contributions	84.00
Other sources	77.50
	<hr/>
	\$2,283.55

The official publications of the Society during the past two years have been very few. We issued a double number of the Bulletin in February, 1921, and the third number November, 1922, also the Biennial Report for the period from December 1, 1918, to November 30, 1920, and the report of the archaeological researches in the Pagosa-Piedra region during the summer of 1921, which was a joint publication with the University of Denver.

The following is a statistical report of the membership of the Society for the present biennial period:

Members Dec. 1, 1920.....	405
Died	5
Resigned	14
New members	131
	<hr/>
Total members Nov. 30, 1921.....	517
Members Dec. 1, 1921.....	517
Died	12
Resigned	19
Dropped	52
New members	216
	<hr/>
Total members Nov. 30, 1922.....	650

The new Constitution was adopted by letter ballot of the Society April 12, 1921, and is appended herewith as a part of this report, together with classified membership list up to and including November 30, 1922.

Respectfully submitted,

WM. N. BEGGS,
Secretary.

CONSTITUTION

OF THE STATE HISTORICAL AND NATURAL HISTORY SOCIETY OF COLORADO

PREAMBLE

Inasmuch as the State Legislature passed an act, approved February 9, 1879, from which the following preamble is quoted:

*“Whereas, The history of Colorado being yet unwritten, and existing now in tradition or fragmentary manuscripts of private individuals and of the public press, and

“Whereas, The natural history of Colorado, as represented by published essays of scientists and by preserved specimens, is set forth only by organizations and museums without the state, in this country and Europe; and

“Whereas, The opportunity, now so evident, for making a permanent record of these elements of prosperity, is fast passing away, so that a few years hence, both the men who have been the actors, and the material for collections, will be quite beyond our reach; and

“Whereas, It is believed that many valuable historical papers and specimens of our natural history, would be contributed to a properly organized society; therefore, in order to encourage and promote the advancement of these material interests, and to establish a State Museum.”

Inasmuch as, under the authority of this act, there was formed “A State Historical and Natural History Society of Colorado;”

And inasmuch as the work of the State Historical and Natural History Society of Colorado has been of such timely importance to the commonwealth and its collections of such great value to the public, that the Society has been recognized by statute as one of the State's Educational Institutions;

Therefore, for the purpose of increasing the usefulness and efficiency of this organization, the following revised constitution and by-laws are this day, Tuesday, April 12, 1921, adopted:

*Quoted from the legislative act of 1879, which authorized the establishment of The State Historical and Natural History Society of Colorado.

CONSTITUTION

ARTICLE I

Name and Object

Section 1. The name of this Society shall be "The State Historical and Natural History Society of Colorado."

Section 2. The object of this Society shall be to collect, embody, arrange and preserve books, pamphlets, maps, charts, manuscripts, papers, paintings, photographs, statuary, relics and other materials illustrative of the history of Colorado in particular, and of the United States of America in general; to procure from pioneers narratives of the events relative to the early settlement of Colorado, the Indian occupancy, overland travel, and immigration to the territory of the West; to gather information, specimens, and other material calculated to exhibit faithfully the antiquities, particular attention being paid to the cave and cliff dwellers, so called; to gather information relating to the past and present resources and progress of Colorado; to take steps to promote the study of Colorado history by lectures and publications; to collect, preserve, arrange and exhibit natural history specimens of Colorado, including fossils, concretions, native plants and animals, particular attention being devoted to plants, animals and other materials of economic importance both harmful and useful; to collect, arrange, and preserve manuscripts, drawings, photographs, pamphlets, maps, books, and other publications relating to the natural history of Colorado; to encourage interest and study in the natural history of the state by instruction, lectures, and publications; and to fulfill its legal obligations in the management of the Colorado State Museum.

ARTICLE II

Membership

Section 1. The membership of this Society shall be composed of the following classes:

1. Active members.
2. Associate members.
3. Corresponding members.
4. Honorary members.
5. Affiliated members.

The Active, Associate, and Corresponding members shall be divided into Annual and Life members, and the Board of Directors is authorized to divide by the By-Laws the Annual or Life members of the Active, Associate, and the Corresponding classes into such sub-classes or sub-divisions as it may deem best for the interests of the Society and establish the fees for the several sub-classes or subdivisions.

Section 2. Active members must be citizens of the State of Colorado.

Section 3. Associate members are those whose membership is restricted to one or more sections or branches of this Society.

Section 4. Persons who are not citizens of the State of Colorado may become Corresponding members.

Section 5. Such persons of eminence as the Board of Directors may decide to honor specially because they have rendered valuable services to Colorado history or science may be elected by the Board of Directors to Honorary membership in the Society, which Honorary membership shall continue at the pleasure of the Board of Directors.

Section 6. Members of affiliated societies are Affiliated members of this Society.

Section 7. Persons who have heretofore made, or shall hereafter make, voluntary contributions amounting to a Life Membership fee, or more, to any of the Society's funds, or donations publicly declared by resolution of the Board of Directors to be of that value to the Society's collections, may be elected Life members by the Board of Directors.

Section 8. Application for membership in any class in the Society may be filed in writing with the Secretary at any time, and when approved by the Board of Directors or the Executive Committee the applicant becomes a member of the class for which he applied upon payment of the corresponding dues.

Section 9. Only members who have paid annual dues or life membership dues shall be considered in good standing as Associate, Corresponding or Affiliated members and only Active members in good standing shall have the privilege of being nominated for or of holding office or of voting upon questions which may come before the Society. Members six months in arrears for dues become delinquent and not in good standing, and when they become two years in arrears, cease to be members.

Section 10. An Active member who ceases to be a citizen of the state becomes automatically thereby transferred to the same class of Corresponding membership, and a Corresponding member of any class who acquires citizenship of the State of Colorado becomes automatically thereby transferred to the same class of Active membership.

Section 11. Associate members, Corresponding members and Honorary members may be present at all meetings of the Society, and may speak upon all questions before the Society but shall not have the privilege of voting or of holding office.

ARTICLE III

The Board of Directors

Section 1. The executive functions of the Society shall be vested in a Board of Directors consisting of nine (9) Active Members, three (3) to be chosen by ballot at the annual meeting of the Society each year, each to serve for a period of three years or until his successor is chosen and qualified. The voting shall be confined

to a list of nominees, filed in writing with the Secretary of the Society by any eleven (11) Active members not less than thirty (30) days prior to the annual meeting. Members residing outside the city of Denver shall have the privilege of the letter ballot. Due notice of the election with list of the nominees shall be given by the Secretary.

Section 2. Vacancies in the Board of Directors shall be filled by the Board of Directors, the appointment to hold until the next annual meeting of the Society, when a director or directors shall be elected by the Society for the unexpired portions of the terms, in accordance with the provisions of Section 1 of this Article.

Section 3. Any member of the Board of Directors who shall absent himself from three (3) consecutive regular meetings of the Board, unless he shall have previously obtained permission from the Board so to do, or shall present at the next meeting of the Board an excuse for his absence satisfactory to the majority of the members of the Board present, shall be considered as having resigned as a member of the Board and cease thereby to be a member thereof.

Section 4. The Board of Directors shall have the power to suspend any member of the Society and to put an end to membership for violation of the Constitution or By-Laws of the Society or for any conduct of a member improper or prejudicial to the interests of the Society; provided that an appeal can be taken to the Society. Any person may be reinstated as a member within three months after the forfeiture of his membership by unanimous vote of the members of the Board present at any meeting of the Board, provided all arrears are paid.

ARTICLE IV

Officers

Section 1. The officers of the Society shall be a President, a First Vice-President, a Second Vice-President, a Secretary, a Treasurer, and such Honorary Vice-Presidents, Directors of Departments, Assistant Directors of Departments, Curators, Honorary Curators, Associate Curators, Assistant Curators, Librarians, Assistant Librarians, and such other officers as the Board of Directors may deem necessary or advisable for properly carrying on the work of the Society. The President, Vice-Presidents, Secretary and Treasurer shall be chosen by the Board of Directors and shall hold their offices subject to the pleasure of the Board. Their respective duties, except as provided by the Constitution and By-Laws, and their salaries shall be determined by the Board of Directors.

Section 2. The Secretary shall give a bond in the sum of one thousand dollars (\$1,000.00), and the Treasurer shall give a bond in the sum of two thousand dollars (\$2,000.00).

Section 3. The Directors of Departments, Assistant Directors of Departments, Curators, Associate Curators, Assistant Curators, Librarians, and Assistant Librarians shall, under the supervision and direction of the Board of Directors, have charge of the library,

exhibits, and collections under control of the Society, actively collect and arrange materials for their several special departments, make investigations and do research work for their several specialties, prepare the results of their work for publication, and give instruction either to individuals or classes and to the public by lectures or otherwise. They are to recognize that their duties are educational rather than simply clerical or custodial, in order that this Society shall fulfill its obligations to the state as an educational institution. They shall make such reports and at such times as may be requested by the Board of Directors or the Executive Committee.

Section 4. Any Director or other officer of the Society who becomes delinquent and not in good standing thereby automatically ceases to hold such office, which shall then be filled by the Board of Directors in the usual manner.

ARTICLE V

Meeting.

Section 1. The annual Meeting of the Society shall be held in the State Museum on the second Tuesday of each December.

Section 2. Special meetings of the Society may be called by the President or the Board of Directors or shall be called upon the written request of eleven Active Members in good standing. At such special meetings no business except that specified in the call shall be transacted.

Section 3. At any meeting of the Society, eleven Active Members including the President, a Vice-President, or the Secretary shall constitute a quorum, but a smaller number may adjourn to a date decided upon.

ARTICLE VI

Sections and Affiliated Societies

Section 1. The Board of Directors may, by the By-Laws, provide for such Sections of the Society, and for such Affiliated Societies, with the conditions of affiliation, as they may deem for the best interests of the work of the Society.

ARTICLE VII

By-Laws

Section 1. The by-laws already established by the Society shall continue in force but may be amended from time to time as herein provided.

ARTICLE VIII

Seal

Section 1. The seal of the Society shall be the arms of the State of Colorado, surrounded by the words and figures "The State Historical and Natural History Society of Colorado—1879," as here given.

ARTICLE IX

Amendments

Section 1. This Constitution may be amended as a whole or in part at any time by a majority vote of the Active Members in good standing voting thereon, provided that the proposed amendment or amendments, signed by eleven (11) Active members shall have been filed with the Secretary. All voting upon proposed changes in the Constitution shall be by letter ballot at a time set by the Board of Directors not earlier than fifteen (15) days nor later than sixty (60) days after having been filed with the Secretary. Due notice of such proposed amendments shall be given the members by the Secretary.

Section 2. The By-Laws may be amended at any meeting of the Board of Directors by an affirmative vote of five members, provided that the proposed amendment has been submitted in writing at a previous meeting of the Board, and does not conflict with this Constitution or with the laws of the State.

BY-LAWS

CHAPTER I

Society Year

1. The Society year shall extend from December 1, of each year, to November 30, of the succeeding year.

CHAPTER II

Members

1. The names of persons proposed for membership must be handed to the Secretary, together with the written endorsement of two Life Members, or Active Members in good standing, to be passed upon by the Executive Committee. Those favorably acted upon become members of the class for which they were proposed, upon the payment of the annual dues for the year beginning with the date of their election to membership.

2. Active and Corresponding Memberships shall be divided into the following classes: (a) Annual Active or Annual Corresponding Membership, the annual dues for which shall be two dollars (\$2.00) per year; (b) Annual Active or Annual Corresponding Supporting Membership, the annual dues for which shall be ten dollars (\$10.00) per year; (c) Annual Active or Annual Corresponding Sustaining Membership, the annual dues for which shall be twenty-five dollars (\$25.00) per year; (d) Annual Active or Annual Corresponding Patron Membership, the annual dues for which shall be one hundred dollars (\$100.00) per year. Any person who has been duly elected to an active or corresponding membership of any of the foregoing classes, may become an Active or Corresponding Life Member of the same class upon the payment of the annual dues for that class of membership for fifteen consecutive years, or by the payment of the following sum at one time: For Active Life, or Corresponding Life Membership, the sum of twenty-five dollars (\$25.00); for Active Life Supporting or for Corresponding Life Supporting Membership, the sum of one hundred dollars (\$100.00); for Active Life Sustaining or for Corresponding Life Sustaining Membership, the sum of two hundred and fifty dollars (\$250.00); and for Active Life Patron or for Corresponding Life Patron Membership, the sum of one thousand dollars (\$1,000.00).

3. The Annual dues of each section of each Associate Membership shall be one dollar (\$1.00) a year for each section with which he may be associated.

4. At any time, for the purpose of specially increasing the membership of the Society, the Board of Directors may reduce the annual fee to one dollar (\$1.00) for the rest of the year, for the new Annual Active and Corresponding Members.

CHAPTER III

Board of Directors

1. The Board of Directors shall meet at least once each month except during the months of June, July and August. If no other date for the regular meeting is set at adjournment of the previous meeting, it shall be held on the first Monday of each month. Special meetings of the Board of Directors may be called by the President, or by the written request of four members of the Board of Directors. At such special meetings only such business shall be transacted as shall be specified in the call for the meeting.

2. Five members shall constitute a quorum, but a smaller number may adjourn to such time as may be determined.

3. The Board of Directors may create and appoint such special and standing committees as it may deem advisable, and shall prescribe their duties. It shall select an Executive Committee of three of its own members, which Committee shall have special supervision of the work of the Society, and shall have the power to act in all details referred to it by the Board of Directors.

CHAPTER IV

Officers

1. The President shall be the executive officer of the Society. He shall preside at all meetings of the Society and of the Board of Directors, and shall perform such other duties as ordinarily pertain to his office. In his absence or inability to act, one of the Vice-presidents shall act in his place, or in their absence a temporary Chairman may be chosen by the members present.

2. The Secretary shall keep a systematic record of all meetings of the Society and of the Board of Directors, shall send out notice of the meetings of the Society, and of the Board of Directors, shall be custodian of all Secretarial records, shall have charge of the general correspondence of the Society, and of the Board of Directors, shall keep a record of all State appropriations for the Society and their conditions, shall make a report at the annual meeting and at such other times as the Board of Directors may require, and shall perform such duties as ordinarily pertain to his office, or as may be assigned to him by the Society or by the Board of Directors.

3. The Treasurer shall have charge of all the moneys that may come into the possession of the Society, (except as may be prescribed by the laws of the State), collect all dues of the Society, pay all bills authorized by the Society or the Board of Directors (except as may be prescribed by the laws of the State), per-

form such other duties as usually pertain to his office or may be assigned to him by the Society or Board of Directors, and shall give a careful accounting of all the funds in his possession to the Annual Meeting of the Society, or such other times as the Board of Directors may direct.

4. The Curators shall, under the supervision of the Board of Directors, have charge of library, exhibits, collections of the Society, and shall make such reports as may be required by the Board of Directors.

5. No officer or employee of the Society shall contract any indebtedness or make any expenditures (except such as may be properly considered petty or routine expenses) from any of the funds under the control of the Society without the authority of the Board of Directors or the Executive Committee.

CHAPTER V

Sections

1. The educational, literary, and scientific work of the Society shall be distributed among such sections as may be authorized by the Board of Directors.

2. Any active member of the Society in good standing may associate himself with and become a member of any or all of the sections by complying with the regulations thereof.

3. Each Section of the Society may, with the consent of the Board of Directors, organize itself in such a manner and adopt such rules for its management as it may deem advisable.

4. The regular meetings of the Sections shall be held at such times as may be determined by the rules of the Section, approved by the Board of Directors. Special meetings may be held at such times as may be determined by the rules of the Section, approved by the Board of Directors.

5. Each Section may, with the approval of the Board of Directors, organize such sub-sections as its members may deem advisable.

CHAPTER VI

Order of Business

1. At the Meetings of the Society and of the Board of Directors the following shall be the order of business:

1. Call to order and (if a special meeting) reading the call.
2. Reading and approval of the minutes.
3. Report of the President.
4. Reports of the Curators and other employees.

5. Report of the Treasurer, including the condition of the Society funds.
6. Report of the Secretary, including the condition of the State funds and the correspondence.
7. Reports of Standing Committees.
8. Reports of Special Committees.
9. Reports of Sections, Branches, and Affiliated Societies.
10. Nominations and Elections.
11. Unfinished business.
12. New business.
13. Adjournment.

MEMBERSHIP

ACTIVE LIFE PATRON MEMBERS

Phipps, Senator Lawrence C.....Denver, Colorado

ACTIVE LIFE SUSTAINING MEMBERS

Reed, Mrs. Verner Z.....Denver, Colorado

ACTIVE LIFE SUPPORTING MEMBERS

Brown, Mrs. Junius F.....Denver, Colorado
Caldwell, Annie.....Colorado Springs, Colorado
Campbell, Mrs. Richard.....Denver, Colorado
Cannon, Wilbur F. (Deceased)
Colorado Chapter D. A. R.....Denver, Colorado
Hallack, Mrs. Charles (Deceased)
Hallack, Mrs. Kate.....Denver, Colorado
Penrose, Spencer.....Colorado Springs, Colorado
Penrose, Mrs. Spencer.....Colorado Springs, Colorado
Shoup, Gov. Oliver H.....Denver, Colorado
Tutt, Charles L.....Colorado Springs, Colorado
Welborn, Jesse F.....Denver, Colorado

ACTIVE LIFE MEMBERS

Adams, Hon. Alva (Deceased)
Ammons, Hon. Elias M.....Denver, Colorado
Antlers Hotel.....Colorado Springs, Colorado
Armstrong, Willis R.....Colorado Springs, Colorado
Baker, Nathan A.....Denver, Colorado
Bare, Frank A.....Denver, Colorado
Beattie, W. L.....Denver, Colorado
Beggs, Mrs. William N.....Denver, Colorado
Bennett, E. C.....Denver, Colorado
Berger, George B.....Denver, Colorado
Bethel, Ellsworth.....Denver, Colorado
Blayney, W. N. W.....Denver, Colorado
Block, M. H.....Denver, Colorado
Borcherdt, Rudolph.....Denver, Colorado
Bouck, Mrs. Francis E.....Leadville, Colorado
Briggs, F. N.....Denver, Colorado

Brooks, J. L.....	Denver, Colorado
Burger, James C.....	Denver, Colorado
Byers, Frank S.....	Denver, Colorado
Cannon, George L. (Deceased)	
Charlton, Edith L.....	Denver, Colorado
Chase, Mrs. Edward.....	Denver, Colorado
Chucovieh, Vaso L.....	Denver, Colorado
Clark, Dean D.....	Denver, Colorado
Collins, Mary H.....	Denver, Colorado
Colorado Mountain Club.....	Denver, Colorado
Daly, Clarence.....	Denver, Colorado
Daniels and Fisher Stores Company.....	Denver, Colorado
Daughters of Colorado.....	Denver, Colorado
Dawson, Thomas F.....	Denver, Colorado
Dines, Tyson.....	Denver, Colorado
Dudley, Charles R. (Deceased)	
Dutton, F. R.....	Denver, Colorado
Dutton, Samuel.....	Denver, Colorado
Evans, Anne.....	Denver, Colorado
Evans Investment Company.....	Denver, Colorado
Evans, John.....	Denver, Colorado
Ferril, Will C.....	Denver, Colorado
Fisher, Mary F.....	Denver, Colorado
Fisher, Susan A. McCullough.....	Denver, Colorado
Fortnightly Club of Denver.....	Denver, Colorado
Freeman, Dr. Leonard.....	Denver, Colorado
Fynn, A. J.....	Denver, Colorado
Gallaher, J. A.....	Denver, Colorado
Hadley, Mrs. Chalmers.....	Denver, Colorado
Heiser, D. W.....	Colorado Springs, Colorado
Hobbs, Mrs. Charles Milton.....	Denver, Colorado
Hodges, William V.....	Denver, Colorado
Hodnette, Milton.....	Denver, Colorado
Hoover, S. C.....	Denver, Colorado
Howbert, Irving.....	Colorado Springs, Colorado
Johnson, Charles A.....	Denver, Colorado
Kassler, Mrs. E. S.....	Denver, Colorado
Kenyon, Elmer A.....	Denver, Colorado
Lunt, Horace G.....	Colorado Springs, Colorado
May Company.....	Denver, Colorado
Mead, Walter.....	Denver, Colorado
Mills, Enos (Deceased)	
Mitchell, John Clarke.....	Denver, Colorado
Morgan, E. B.....	Denver, Colorado
Morris, Ernest.....	Denver, Colorado
Morse, Calvin H.....	Denver, Colorado
Oliphant, Mary R.....	Denver, Colorado
Osterhout, G. E.....	Windsor, Colorado

Parks, C. C.....	Denver, Colorado
Phipps, Mrs. Lawrence C.....	Denver, Colorado
Reed, Albert A.....	Denver, Colorado
Richards, Mrs. Jarvis.....	Denver, Colorado
Richards, William F.....	Colorado Springs, Colorado
Robinson, E. W.....	Denver, Colorado
Rowley, M. E.....	Denver, Colorado
Schirmer, Godfrey.....	Denver, Colorado
Schuyler, K. C.....	Denver, Colorado
Smith, J. B.....	Denver, Colorado
Smith, J. E.....	Denver, Colorado
State Federation of Woman's Clubs.....	Denver, Colorado
Stickley, Mrs. B. F.....	Leadville, Colorado
Stone, Hon. Wilbur F. (Deceased)	
Territorial Daughters of Colorado.....	Denver, Colorado
Tihen, Rt. Rev. J. Henry.....	Denver, Colorado
United States National Bank.....	Denver, Colorado
Vaille, Frederick O.....	Denver, Colorado
Wells, Bulkeley.....	Denver, Colorado
Zahn, J. E.....	Denver, Colorado

CORRESPONDING LIFE MEMBERS

Hanus, Paul H.....	Cambridge, Mass.
--------------------	------------------

ACTIVE SUSTAINING MEMBERS

Colorado Made Goods Club.....	Denver, Colorado
Denver Dry Goods Company.....	Denver, Colorado
Gano-Downs Company.....	Denver, Colorado
Lewis, A. D.....	Denver, Colorado
Morey, Chester S. (Deceased)	
Nicholson, Hon. Samuel D.....	Denver, Colorado
Scholtz-Mutual Drug Company.....	Denver, Colorado

CORRESPONDING SUSTAINING MEMBERS

Guggenheim, Hon. Simon.....	New York City, N. Y.
-----------------------------	----------------------

ACTIVE SUPPORTING MEMBERS

Bannister, L. Ward.....	Denver, Colorado
Baur Confectionery Company.....	Denver, Colorado
Bowman, William N.....	Denver, Colorado
Burton, R. M.....	Denver, Colorado
Cleveland, Newcomb.....	Denver, Colorado
Cottrell Clothing Company.....	Denver, Colorado
Cushing, Mrs. Livingston.....	Colorado Springs, Colorado

Daughters of Colorado.....	Denver, Colorado
Dennison, Mrs. Charles.....	Denver, Colorado
Evans, Mrs. James Porter.....	Denver, Colorado
Gotthelf, Dr. I. L.....	Saguache, Colorado
Hartman, W. L.....	Pueblo, Colorado
Hassenplug, Dr. Frank Atwood.....	Denver, Colorado
Historic Art Club.....	Denver, Colorado
Jackson, W. S., Jr.....	Colorado Springs, Colorado
Jacobson, Mrs. C. H.....	Denver, Colorado
Joslin, J. Jay.....	Denver, Colorado
Neusteter Company.....	Denver, Colorado
Ochsner, Dr. B. J.....	Durango, Colorado
Pueblo City Federation of Woman's Clubs.....	Pueblo, Colorado
Rice, Dr. David H.....	Colorado Springs, Colorado
Schuyler, Mrs. K. C.....	Denver, Colorado
Shove, E. P.....	Colorado Springs, Colorado
Stephan, George.....	Delta, Colorado
Taussig, Mrs. Arnold.....	Denver, Colorado
Theosophical Society.....	Denver, Colorado
Tourist and Publicity Bureau.....	Denver, Colorado
Washington Park Literary Society.....	Denver, Colorado
Watt, Mrs. Henry C.....	Colorado Springs, Colorado
Wednesday Morning Club of Pueblo.....	Pueblo, Colorado

CORRESPONDING SUPPORTING MEMBERS

Husted, Mrs. M. H.....	New York City, N. Y.
------------------------	----------------------

ACTIVE MEMBERS

Abbey, Elmer C., Jr.....	Grover, Colorado
Adams, Katharine F.....	Colorado Springs, Colorado
Adkinson, Dr. R. C.....	Florence, Colorado
Ady, George E.....	Denver, Colorado
Albertson, Rev. Cyrus E.....	Brush, Colorado
Allen, Dr. Henry J.....	Denver, Colorado
Allen, Jane G.....	Denver, Colorado
Allen, Dr. Joseph H.....	Denver, Colorado
Allen, Wade.....	Denver, Colorado
Ammons, Mrs. E. M.....	Denver, Colorado
Ammons, Teller.....	Denver, Colorado
Andrews, Charles Lincoln.....	Denver, Colorado
Arnold, Clarence.....	Colorado Springs, Colorado
Avery, Judge Henry A.....	Lake City, Colorado

Bailey, Hon. Dewey C.....	Denver,	Colorado
Baker, Abner S.....	Fort Morgan,	Colorado
Baker, James H.....	Denver,	Colorado
Baker, Joseph S.....	Denver,	Colorado
Baldwin, Gen. Frank D.....	Denver,	Colorado
Banks, William E.....	Loveland,	Colorado
Barrett, H. M.....	Boulder,	Colorado
Bartlett, Arthur.....	Colorado Springs,	Colorado
Bartz, Dr. Leonard E.....	Windsor,	Colorado
Bates, Dr. Mary E.....	Denver,	Colorado
Bates, W. E.....	Denver,	Colorado
Battle, Mrs. R. H.....	Denver,	Colorado
Beaghtler, Dr. A. L.....	Denver,	Colorado
Beattie, Irwin S.....	Denver,	Colorado
Beck, Dr. L. H.....	Manitou,	Colorado
Beck, Martha J.....	Denver,	Colorado
Beggs, Dr. William N.....	Denver,	Colorado
Bell, Rev. Robert B. H.....	Denver,	Colorado
Benson, Lester Byron.....	Denver,	Colorado
Benson, Sabina L.....	Denver,	Colorado
Bentley, Verne S.....	Denver,	Colorado
Beshoar, Dr. Ben.....	Trinidad,	Colorado
Bigg, Malcolm W.....	Denver,	Colorado
Black, Dr. Melville.....	Denver,	Colorado
Blair, Anna M.....	Denver,	Colorado
Blair, William C.....	Denver,	Colorado
Boehm, Theo. R.....	Denver,	Colorado
Bond, C. H.....	Estes Park,	Colorado
Boston, Byers C.....	Fort Lupton,	Colorado
Boston, Grace Byers.....	Fort Lupton,	Colorado
Bosworth, Harold O.....	Denver,	Colorado
Bouek, Judge Francis E.....	Leadville,	Colorado
Boutwell, T. P.....	Denver,	Colorado
Boyd, Dr. G. A.....	Colorado Springs,	Colorado
Boyd, Mrs. W. F.....	Saguache,	Colorado
Bradbury, E. A.....	Canon City,	Colorado
Bradford, Mrs. Mary C. C.....	Denver,	Colorado
Bradley, Charles A.....	Denver,	Colorado
Bradshaw, Mamie.....	Denver,	Colorado
Brady, Rev. Richard.....	Denver,	Colorado
Brandenburg, Virginia P.....	Denver,	Colorado
Bray, Ross.....	Denver,	Colorado
Brewster, Emma U.....	Denver,	Colorado
Broadhurst-Young Company.....	Denver,	Colorado
Bronfin, Dr. I. D.....	Edgewater,	Colorado
Brooks, C. A.....	Denver,	Colorado
Brown, E. L.....	Denver,	Colorado
Brownlie, Dr. Ira C.....	Denver,	Colorado
Bruderlin, Katharine.....	Denver,	Colorado
Brunton, D. W.....	Denver,	Colorado
Bulkley, Frank.....	Denver,	Colorado
Bulkley, Mrs. Frank.....	Denver,	Colorado

Burdiek, Edwin N.....	Denver,	Colorado
Bushinger, J. C.....	Monte Vista,	Colorado
Bushinger, Mrs. J. C.....	Monte Vista,	Colorado
Butler, Mrs. A. B.....	Denver,	Colorado
Butler, Simpson D.....	Denver,	Colorado
Butterbaugh, Dr. W. S.....	Pueblo,	Colorado
Butterfield, Ella A.....	Denver,	Colorado
Byers, Mrs. Frank S.....	Denver,	Colorado
Cady, W. W.....	Pueblo,	Colorado
Cameron, Jennie G.....	Rocky Ford,	Colorado
Campbell, Fanny F.....	Denver,	Colorado
Campbell, Mrs. John.....	Denver,	Colorado
Canon, Benton.....	Grand Junction,	Colorado
Carlson, George A.....	Denver,	Colorado
Carter, Albert F.....	Greeley,	Colorado
Carver, Mrs. J. H.....	Denver,	Colorado
Catehpole, Fred.....	Pagosa Springs,	Colorado
Champion, Lee.....	Denver,	Colorado
Chinn, Dr. Howard T.....	Denver,	Colorado
Clark, Mrs. George T.....	Denver,	Colorado
Clark, Josephine H.....	Denver,	Colorado
Clarke, Andrew K.....	Fort Morgan,	Colorado
Clarke, P. L.....	Denver,	Colorado
Cleveland, Clara.....	Denver,	Colorado
Cleveland, Mrs. Newcomb.....	Denver,	Colorado
Clokey, Ira W.....	Denver,	Colorado
Cockerell, T. D. A.....	Boulder,	Colorado
Collins, George E.....	Denver,	Colorado
Colton, W. E.....	Pagosa Springs,	Colorado
Coolidge, Rev. Sherman.....	Denver,	Colorado
Cooper, Dr. Claude E.....	Denver,	Colorado
Corbett, Virginia H.....	Fort Collins,	Colorado
Cory, John J.....	Denver,	Colorado
Coss, J. F.....	Walsenburg,	Colorado
Cox, Rev. Ezra M.....	Denver,	Colorado
Crebbin, H.....	Denver,	Colorado
Crisp, Dr. John D.....	Denver,	Colorado
Crisp, Dr. William H.....	Denver,	Colorado
Culton, Edith M.....	Denver,	Colorado
Cunningham, Frances.....	Denver,	Colorado
Curfman, Dr. George H.....	Salida,	Colorado
Curry, Rose L.....	Denver,	Colorado
Cutler, Prof. Ira E.....	Denver,	Colorado
Daring, Belle S.....	Rocky Ford,	Colorado
Davis, Charles F.....	Fort Collins,	Colorado
Dawson, Clyde.....	Denver,	Colorado
DeBusk, Sen. S. W.....	Trinidad,	Colorado
De Long, Charley.....	Rocky Ford,	Colorado
DeMotte, Rev. McKendree.....	Cedaredge,	Colorado

DeVine, Elsie F.....	Denver,	Colorado
Dickinson, Sen. John P.....	Hugo,	Colorado
Dodge, Arthur J.....	Denver,	Colorado
Douglas, Julia B.....	Evergreen,	Colorado
Droge, Helen M.....	Rocky Ford,	Colorado
Dubbs, Henry A.....	Denver,	Colorado
Duniway, Dr. C. A.....	Colorado Springs,	Colorado
Durbin, C. H.....	Denver,	Colorado
Duthie, Rena P.....	Denver,	Colorado
Dyer, S. J.....	Colorado Springs,	Colorado
East, Dr. J. H.....	Denver,	Colorado
Eaton, William R.....	Denver,	Colorado
Eckhardt, Carl C.....	Boulder,	Colorado
Edwards, A. A.....	Fort Collins,	Colorado
Elliott, Dr. Chester H.....	Denver,	Colorado
Ellis, John H.....	Edgewater,	Colorado
Emmerson, J. W.....	Canon City,	Colorado
Evans, Gladys Cheesman.....	Denver,	Colorado
Evans, William G.....	Denver,	Colorado
Ewing, Dr. G. F.....	Julesburg,	Colorado
Faber, Dr. Edwin G.....	Denver,	Colorado
Fellows, A. Lincoln.....	Denver,	Colorado
Felter, L. W.....	Canon City,	Colorado
Fine, Eben G.....	Boulder,	Colorado
Fisher, George B.....	Denver,	Colorado
Fisher, Louise A.....	Denver,	Colorado
Fontius Shoe Company.....	Denver,	Colorado
Foote, Della E.....	Loveland,	Colorado
Foote, George W.....	Loveland,	Colorado
Ford, Anna Bradford.....	Denver,	Colorado
Ford, Charles Dexter.....	Denver,	Colorado
Fourth Avenue Club.....	Denver,	Colorado
Fowler, G. A.....	Colorado Springs,	Colorado
Fraser, Dr. M. Ethel.....	Denver,	Colorado
Freeman, Blanche E.....	Denver,	Colorado
Freeman, Frank L.....	Denver,	Colorado
Fynn, H. A.....	Denver,	Colorado
Gabriel, John H.....	Denver,	Colorado
Gaither, Rev. J. F.....	Eagle,	Colorado
Galbreath, Elisabeth McNeal.....	Denver,	Colorado
Gardner, Miss M. L.....	Calhan,	Colorado
Gauss, Dr. Harry.....	Denver,	Colorado
Gaylord, Paul B.....	Denver,	Colorado
Gengenbach, Dr. Franklin P.....	Denver,	Colorado
George, Dr. McLeod M.....	Denver,	Colorado
Gerdine, Philip Van Horn.....	Denver,	Colorado
Gernor, Ellen E.....	Denver,	Colorado
Gibson, Dr. J. D.....	Denver,	Colorado
Giese, Dr. Charles O.....	Colorado Springs,	Colorado
Gilbert, Dr. O. M.....	Boulder,	Colorado

Gillette, C. P.....	Fort Collins,	Colorado
Gilmore, Ralph J.....	Colorado Springs,	Colorado
Girling, John.....	Colorado Springs,	Colorado
Goldberg, William H.....	Denver,	Colorado
Goodykoontz, Colin B.....	Boulder,	Colorado
Gormley, Anna.....	Denver,	Colorado
Gove, Frank E.....	Denver,	Colorado
Gramlich, C. C.....	Fort Collins,	Colorado
Grant, R. J.....	Denver,	Colorado
Grant, Dr. William W.....	Denver,	Colorado
Griffith, Benjamin.....	Denver,	Colorado
Gunter, Hon. Julius C.....	Denver,	Colorado
Hadley, Chalmers.....	Denver,	Colorado
Hadley, Dr. E.....	Montrose,	Colorado
Haggott, Warren A.....	Denver,	Colorado
Hall, C. D.....	Denver,	Colorado
Hall, Dr. J. N.....	Denver,	Colorado
Hardecastle, Albert.....	Englewood,	Colorado
Harlem, D. E.....	Denver,	Colorado
Harrison, Dr. Fleet H.....	Gilman,	Colorado
Hart, Dr. James A.....	Colorado Springs,	Colorado
Hart, Richard H.....	Denver,	Colorado
Harvey, Mary Rose.....	Denver,	Colorado
Harvey, Maude Merchant.....	Leadville,	Colorado
Hassenplug, Dr. Will F.....	Cripple Creek,	Colorado
Hawkins, Horace N.....	Denver,	Colorado
Haynes, Harry N.....	Greeley,	Colorado
Headington, John.....	Denver,	Colorado
Hegner, Dr. C. F.....	Denver,	Colorado
Henderson, Jane D.....	Denver,	Colorado
Henderson, John R.....	Denver,	Colorado
Henderson, Junius.....	Boulder,	Colorado
Henkel, Dr. Fred W. E.....	Rifle,	Colorado
Herrington, Cass E.....	Denver,	Colorado
Hersch Mercantile Co.....	Pagosa Springs,	Colorado
Hersey, L. J.....	Wray,	Colorado
Hicks, Clara A.....	Denver,	Colorado
Hill, Bird P.....	Denver,	Colorado
Hill, Dr. Edward C.....	Denver,	Colorado
Hillkowitz, Dr. Philip.....	Denver,	Colorado
Hinds, Norman.....	Denver,	Colorado
Historic Art Club.....	Denver,	Colorado
Hoag, Barton.....	Colorado Springs,	Colorado
Holden, Dr. G. Walter.....	Denver,	Colorado
Hollowell, Emery.....	Pagosa Springs,	Colorado
Horan, Edward J.....	Glenwood Springs,	Colorado
Houseley, Henry.....	Denver,	Colorado
Howard, Davis P.....	Hot Sulphur Springs,	Colorado
Howard, George.....	Colorado Springs,	Colorado
Howard, Dr. John Frederick.....	Denver,	Colorado
Howard, Dr. Menifee R.....	Denver,	Colorado

Howe, Samuel.....	Denver,	Colorado
Hudson, Mrs. T. M.....	Denver,	Colorado
Hunsicker, Flora Smith.....	Denver,	Colorado
Hunter, N. K.....	Denver,	Colorado
Huston, Mabel B.....	Denver,	Colorado
Irwin, Dr. Robert S.....	Denver,	Colorado
Jackson, Dr. Edward.....	Denver,	Colorado
Jacoway, Mrs. W. D.....	Denver,	Colorado
Jaffa, Joseph S.....	Denver,	Colorado
Jeancon, J. A.....	Denver,	Colorado
Jefferay, Fredrick W.....	Denver,	Colorado
Johnson, J. Harlan.....	Golden,	Colorado
Johnson, Rudolph.....	Boulder,	Colorado
Johnson, S. Arthur.....	Fort Collins,	Colorado
Jones, N. G.....	Two Buttes,	Colorado
Jorhuck, Mrs. D. L.....	Rocky Ford,	Colorado
Joslyn, R. W.....	Boulder,	Colorado
Kauvar, Rabbi C. E. Hillel.....	Denver,	Colorado
Keeser, Rev. W. J.....	Castle Rock,	Colorado
Keezer, Frank M.....	Denver,	Colorado
Keezer, Mrs. Frank M.....	Denver,	Colorado
Kellogg, Dr. J. H.....	Sterling,	Colorado
Kenyon, Margaret K.....	Denver,	Colorado
Kepner, H. V.....	Denver,	Colorado
Kerney, Abbie.....	Rocky Ford,	Colorado
Keyt, Ernest B.....	Denver,	Colorado
Kimball, Martha N.....	Denver,	Colorado
King, George H.....	Denver,	Colorado
King, Otis A.....	Denver,	Colorado
King, Dr. Robert W.....	Dolores,	Colorado
Kinzie, Dr. J. W.....	Haxtun,	Colorado
Kissel, Mary J.....	Colorado Springs,	Colorado
Kline, Catherine G.....	Denver,	Colorado
Knight, Alice E.....	Denver,	Colorado
Knight, Helen E.....	Denver,	Colorado
Knight-Campbell Music Company.....	Denver,	Colorado
Knowles, Charles N.....	Denver,	Colorado
Knuckey, Dr. C. J.....	Lamar,	Colorado
Kouns, Earl M.....	Pueblo,	Colorado
Kuykendall, John M.....	Denver,	Colorado
Lamme, Dr. James M.....	Walsenburg,	Colorado
Larsen, Henry L.....	Denver,	Colorado
Larson, Christina.....	Denver,	Colorado
Larson, Dr. John H.....	Denver,	Colorado
Lawes, J. Fox.....	Denver,	Colorado
Lawton, Rev. Burke R.....	Sheridan Lake,	Colorado
Lawyer, H. L.....	Denver,	Colorado
Leckenby, Charles H.....	Steamboat Springs,	Colorado
Levy, Dr. Maurice.....	Denver,	Colorado
Levy, Dr. Robert.....	Denver,	Colorado

Lewis, Robert C.....	Boulder,	Colorado
Libby, Dr. George F.....	Denver,	Colorado
Likes, Dr. L. E.....	Lamar,	Colorado
Lindsey, Malcolm.....	Denver,	Colorado
Little, Rosamond.....	Denver,	Colorado
Long, Dr. Margaret.....	Denver,	Colorado
Loud, Dr. Frank H.....	Colorado Springs,	Colorado
Louthridge, Charles.....	Denver,	Colorado
Louthan, Hattie H.....	Denver,	Colorado
Love, Tracy R.....	Denver,	Colorado
Lovell, J. Barton.....	Denver,	Colorado
Lynch, Dr. E. B.....	Leadville,	Colorado
Lytle, Ruth.....	Rocky Ford,	Colorado
McArthur, Dr. A. W.....	Delta,	Colorado
McCune, A. J.....	Denver,	Colorado
McCune, Emma K.....	Denver,	Colorado
McFall, Sarah K.....	Denver,	Colorado
McFarland, Finlay L.....	Denver,	Colorado
McGuire, James.....	Denver,	Colorado
McKelvey, Mrs. E. L.....	Rocky Ford,	Colorado
MacMillan, H. G.....	Greeley,	Colorado
McNair, Fred J.....	Leadville,	Colorado
McNair, Goldie.....	Leadville,	Colorado
McNeil, John L.....	Durango,	Colorado
Mahoney, Dr. J. J.....	Colorado Springs,	Colorado
Mainland, Thomas.....	Denver,	Colorado
Marshak, Dr. M. I.....	Denver,	Colorado
Matthews, Lillian.....	Denver,	Colorado
Maxwell, J. P.....	Boulder,	Colorado
Mestas, M. A.....	Loveland,	Colorado
Miks, Mrs. M. W.....	Denver,	Colorado
Miller, Dr. Eli A.....	Denver,	Colorado
Miller, Dr. Lewis I.....	Denver,	Colorado
Milligan, Belle.....	Denver,	Colorado
Mills, W. F. R.....	Denver,	Colorado
Miner, Agnes I.....	Denver,	Colorado
Miner, H. J.....	Denver,	Colorado
Miner, Millicent.....	Denver,	Colorado
Minner, Dr. Morris G.....	Denver,	Colorado
Mitchell, Dr. W. I.....	Paonia,	Colorado
Moleen, Dr. George A.....	Denver,	Colorado
Montross, C. A.....	Denver,	Colorado
Moore, Dora M.....	Denver,	Colorado
Moore, Lewis Clark.....	Fort Collins,	Colorado
Morris, Mary.....	Colorado Springs,	Colorado
Morris, Newton C.....	Denver,	Colorado
Mortimer, Dr. Julius L.....	Denver,	Colorado
Mount, Eva E.....	Denver,	Colorado
Mullin, Dr. W. V.....	Colorado Springs,	Colorado
Munroe, Winifred.....	Denver,	Colorado
Nanmoff, P. S.....	Denver,	Colorado

Nauroth, Catherine.....	Denver,	Colorado
Nice, Paul S.....	Denver,	Colorado
Niven, Harry E.....	Longmont,	Colorado
Norlin, Dr. George.....	Boulder,	Colorado
Nossaman, Dr. A. J.....	Pagosa Springs,	Colorado
O'Bannon, Catherine.....	Denver,	Colorado
O'Boyle, Lila M.....	Denver,	Colorado
O'Donnell, T. J.....	Denver,	Colorado
Oliver, Georgia C.....	Bailey,	Colorado
Olson, Ruth Lees.....	Denver,	Colorado
O'Malley, Rev. Henry R. A.....	Denver,	Colorado
O'Reilly, W. Towle.....	Denver,	Colorado
Ormes, M. D.....	Colorado Springs,	Colorado
Packard, S. S.....	Pueblo,	Colorado
Paddleford, Esther.....	Golden,	Colorado
Paddleford, Fred L.....	Golden,	Colorado
Palm, Frank C.....	Colorado Springs,	Colorado
Parkhurst, Arthur A.....	Boulder,	Colorado
Parsons, Eugene.....	Denver,	Colorado
Pershing, Dr. Cyrus L.....	Denver,	Colorado
Pershing, James H.....	Denver,	Colorado
Pesman, M. Walter.....	Denver,	Colorado
Phifer, Susette Curtis.....	Denver,	Colorado
Phifer, William D.....	Denver,	Colorado
Phipps, Gladys Hart.....	Denver,	Colorado
Phipps, Lawrence C., Jr.....	Denver,	Colorado
Pitkin, Lucius B.....	Denver,	Colorado
Pitts, Ralph S.....	Denver,	Colorado
Poley, Horace S.....	Colorado Springs,	Colorado
Polhamus, A. F.....	Denver,	Colorado
Pollard, C. H.....	Cortez,	Colorado
Poole, Charlton H.....	Denver,	Colorado
Porter, John H.....	Denver,	Colorado
Potter, Charles A.....	Denver,	Colorado
Progressive Club.....	Golden,	Colorado
Queal, Dr. E. B.....	Boulder,	Colorado
Rader, Rev. J. R.....	Denver,	Colorado
Ramaley, Francis.....	Boulder,	Colorado
Rankin, James H.....	Grand Junction,	Colorado
Rayner, Mary H.....	Pueblo,	Colorado
Reed, F. O.....	Denver,	Colorado
Rees, Claude H.....	Rifle,	Colorado
Renaud, Etienne B.....	Denver,	Colorado
Reynolds, Charles H.....	Denver,	Colorado
Rice, A. W.....	Las Animas,	Colorado
Richards, Jarvis.....	Denver,	Colorado
Richards, J. W.....	Denver,	Colorado
Richardson, Hattie E.....	Denver,	Colorado
Riche, J. S.....	Denver,	Colorado
Robbins, Dr. A. W.....	Durango,	Colorado

Robbins, Mrs. A. W.....	Durango,	Colorado
Robbins, C. S.....	Colorado Springs,	Colorado
Roberts, Newton.....	Pagosa Springs,	Colorado
Robinson, Fannie F.....	Denver,	Colorado
Robinson, Mary Byers.....	Denver,	Colorado
Rogers, Platt.....	Denver,	Colorado
Rose, Mary E.....	Denver,	Colorado
Ruffner, H.....	Denver,	Colorado
Russell-Gates Phonograph Company.....	Denver,	Colorado
Sabin, Mary S.....	Denver,	Colorado
Salomon, Amy.....	Denver,	Colorado
Sanger, U. G.....	Denver,	Colorado
Saunders, Miles G.....	Pueblo,	Colorado
Schaefer, Joseph A.....	Denver,	Colorado
Schaefer, Peter C.....	Denver,	Colorado
Schenck, C. M.....	Denver,	Colorado
Schmid, Fred.....	Denver,	Colorado
Schmoll, Hazel M.....	Denver,	Colorado
Schuyler, Gerald.....	Denver,	Colorado
Sedwick, Dr. William A.....	Denver,	Colorado
Sharp, Adelaide.....	Denver,	Colorado
Sharp, Clara H.....	Denver,	Colorado
Shea, Dr. Robert M.....	Denver,	Colorado
Sidwell, Dr. C. E.....	Longmont,	Colorado
Skinker, G. Murray.....	Denver,	Colorado
Skinker, Myrtle E.....	Denver,	Colorado
Smedley, Dr. William.....	Denver,	Colorado
Smiley, Jerome C.....	Denver,	Colorado
Smith, Edith.....	Denver,	Colorado
Smith, Edwin B.....	Greeley,	Colorado
Smith, Dr. H. A.....	Delta,	Colorado
Smith, Joseph Emerson.....	Denver,	Colorado
Smith, R. W.....	Pagosa Springs,	Colorado
Soward, Dan W.....	Creede,	Colorado
Spalding, Elizabeth.....	Denver,	Colorado
Spalding, Lavina D.....	Denver,	Colorado
Spalding, Sarah.....	Denver,	Colorado
Spalding, Mrs. William.....	Denver,	Colorado
Spangler, D. W.....	Longmont,	Colorado
Spangler, W. A.....	Denver,	Colorado
Sparks, H. L.....	Pagosa Springs,	Colorado
Spencer, Elizabeth.....	Monte Vista,	Colorado
Spencer, Frank C.....	Monte Vista,	Colorado
Spivak, Dr. C. D.....	Denver,	Colorado
Sprague, A. E.....	Estes Park,	Colorado
Stahl, Dr. Arthur W.....	Denver,	Colorado
Staley, Wesley.....	Arvada,	Colorado
Standley, H. L.....	Colorado Springs,	Colorado
Starkweather, James C.....	Denver,	Colorado
Stearns, Mrs. John L.....	Denver,	Colorado
Stearns, Thomas B.....	Denver,	Colorado

Steck, Isabella M.....	Denver, Colorado
Steele, Sen. Hugh R.....	Denver, Colorado
Stephenson, Dr. F. B.....	Denver, Colorado
Stephenson, Jesse.....	Monte Vista, Colorado
Stephenson, Omie.....	Monte Vista, Colorado
Stevens, E. C.....	Denver, Colorado
Stevens, Minnie B.....	Black Hawk, Colorado
Stevens, William C.....	Black Hawk, Colorado
Stiles, Glenn.....	Loveland, Colorado
Stillman, Eugenia H.....	Denver, Colorado
Stratton, Dr. Mary Reed.....	Denver, Colorado
Streeter, Clara S.....	Denver, Colorado
Stringham, Edwin J.....	Denver, Colorado
Stubblefield, A. G.....	Pueblo, Colorado
Studzinski, M.....	Pueblo, Colorado
Stuntz, Rev. George H.....	Rocky Ford, Colorado
Sunderland, Dr. W. E.....	Denver, Colorado
Swayze, C. W.....	Denver, Colorado
Sweet, Inez E.....	Denver, Colorado
Swerdfeger, Dr. Elbert B.....	Denver, Colorado
Taussig, Dr. Arnold S.....	Denver, Colorado
Taussig, Claude M.....	Denver, Colorado
Taussig, Mrs. Claude M.....	Denver, Colorado
Taylor, Hon. Edward T.....	Glenwood Springs, Colorado
Tepley, Dr. Leo V.....	Denver, Colorado
Thatcher, Mrs. M. D.....	Pueblo, Colorado
Thomas D. W.....	Denver, Colorado
Thompson, Gertrude Dayton.....	Denver, Colorado
Thorne, Martha M.....	Walsenburg, Colorado
Thum, Otto F.....	Denver, Colorado
Timberlake, Hon. Charles B.....	Sterling, Colorado
Todd, Lota A.....	Denver, Colorado
Toll, Henry W.....	Denver, Colorado
Toll, Roger W.....	Denver, Colorado
Toppan, Charles B.....	Denver, Colorado
Tramel, Rev. T. J.....	Leadville, Colorado
Treadwell, C. E.....	Denver, Colorado
Turner, George E.....	Denver, Colorado
Turner, Dr. William E.....	Brush, Colorado
Twitshell, L. F.....	Denver, Colorado
Vaile, Lueretia.....	Denver, Colorado
Valle, Madam M. R. F.....	Denver, Colorado
Van Deren, Harriett.....	Denver, Colorado
Van Deren, Mary.....	Denver, Colorado
Vanderhoof, Dr. D. A.....	Colorado Springs, Colorado
Varney, Maud E.....	Denver, Colorado
Vroman, John C., Jr.....	Manzanola, Colorado
Vroom, John B.....	Denver, Colorado
Wade, Evelyn.....	Rocky Ford, Colorado
Wadleigh, F. A.....	Denver, Colorado
Walker, Dr. Charles E.....	Denver, Colorado

Walter, Thelma M.....	Silverton,	Colorado
Walters, R. J.....	Rocky Ford,	Colorado
Walworth, Mrs. J. J.....	Denver,	Colorado
Ward, Dr. Duren J. H.....	Denver,	Colorado
Ward, Josiah M.....	Denver,	Colorado
Webb, Daniel L.....	Denver,	Colorado
Weber, Adelaide Rosalind.....	Denver,	Colorado
Weidlein, Dr. F. H.....	Palisade,	Colorado
Weiss, Nina.....	Del Norte,	Colorado
Weiss, Paul.....	Denver,	Colorado
Welborn, Mary.....	Denver,	Colorado
Welch, Charles M.....	Denver,	Colorado
Wells, Charles E.....	Denver,	Colorado
Wells, Doris M.....	Denver,	Colorado
Wells, Jessie N.....	Denver,	Colorado
Westendorf, Katharine.....	Denver,	Colorado
Westendorf, Dr. Katharine.....	Denver,	Colorado
Weston, A. J.....	Golden,	Colorado
Whaite, Adelbert H.....	Denver,	Colorado
Wheeler, Charles F.....	Greeley,	Colorado
Wheeler, Frank E.....	Denver,	Colorado
Wheelock, Jesse M.....	Denver,	Colorado
White, Laura C. M.....	Monte Vista,	Colorado
Williams, Hattie F. Buck.....	Monte Vista,	Colorado
Williams, Dr. William Whitridge.....	Denver,	Colorado
Wilmarth, A. F.....	Garos,	Colorado
Wilson, Charles F.....	Denver,	Colorado
Wilson, Miss S. H.....	Denver,	Colorado
Winter, Mrs. L. W.....	Denver,	Colorado
Winter, Mindell.....	Denver,	Colorado
Witter, Dr. Roy Verner.....	Elizabeth,	Colorado
Witting, Theodore J.....	Denver,	Colorado
Wolfe, Lois E.....	Rocky Ford,	Colorado
Wolff, Chester A.....	Lafayette,	Colorado
Woman's Auxiliary to the Railway Mail Service.....	Denver,	Colorado
Woodward, F L.....	Denver,	Colorado
Workman, Dr. C. W.....	Sugar City,	Colorado
Worthington, A. K.....	Denver,	Colorado
Young, E. P., Jr.....	Denver,	Colorado
Zirkle, H. W.....	Denver,	Colorado

CORRESPONDING ANNUAL MEMBERS

Dunn, James E.....	Eldorado,	Arkansas
Gibbon, Luella S.....	Kirksville,	Mo.
Gravett, Nettie K.....	Palo Alto,	Calif.
Jackson, W. H.....	Detroit,	Mich.
Patterson, Norman L.....	Chicago,	Ill.

The foregoing reports were read and approved by the Board of Directors December 30, 1922.

Attest: WM. N. BEGGS,
Secretary.

RECEIVED

DEC 05 1997

STATE PUBLICATIONS
Colorado State Library