

MOVING MEMORIES

2009/2010 ANNUAL REPORT

HISTORY *Colorado*

THE COLORADO HISTORICAL SOCIETY

Mission Statement

AS THE DESIGNATED STEWARD OF COLORADO HISTORY,
WE ASPIRE TO ENGAGE PEOPLE IN OUR STATE'S HERITAGE
THROUGH COLLECTING, PRESERVING, AND DISCOVERING
THE PAST IN ORDER TO EDUCATE AND PROVIDE
PERSPECTIVES FOR THE FUTURE.

HISTORY *Colorado*
THE COLORADO HISTORICAL SOCIETY

2009/2010 Annual Report

CONTENTS	Letter from the President and CEO 2
	Letter from the Chairman of the Board 3
	On the Move 4
	Packing and Tracking 10,000 Years of History 6
	A Historic Move: By the Numbers 8
	Moving Beyond Our Walls 10
	Fresh Perspectives on the Past 12
	State Historical Fund Awards 14
	The State Historical Fund 15
	History Colorado Awards 27
	New Foundations Built Upon the Old 28
	Carrying History's Lessons Into the Classroom 30
	Volunteers 32
	Announcements 33
	Financial Summary 34
	Board of Directors 35
	Staff 36
	Community Support 38
	Attendance 41

Cover: On the Wind, by cowboy artist T. D. Kelsey, will find a new home at the Broadway entrance of the History Colorado Center.

All images from the collections of History Colorado, the Colorado Historical Society, unless otherwise noted.

LETTER FROM THE PRESIDENT AND CEO AND STATE HISTORIC PRESERVATION OFFICER

Shortly after the Colorado History Museum faced the wrecking ball, the Longwoods International Study, which examines tourist activity in Colorado, listed it among Denver's most visited attractions. Soon the History Colorado Center will take an even greater place among Colorado's tourist destinations.

"To accomplish great things, we must not only act, but also dream; not only plan, but also believe." Nobel Prize-winning author Anatole France's words describe what surely has been one of the most moving years—literally and figuratively—in the 131-year existence of History Colorado, the Colorado Historical Society.

Today, our museum at 1300 Broadway in Denver is gone. In its place is the memory of a year of unbelievable progress on the part of our staff, volunteers, and partners. The August 2009 groundbreaking of the History Colorado Center at 1200 Broadway initiated an unfathomable collective effort, planning for our new facility while operating and dismantling what had served us for 35 years.

Just prior to closing the Colorado History Museum, in partnership with the Denver Art Museum and Denver Public Library we opened the joint exhibition *Allen True's West* to unanimous praise. Shortly thereafter, an exhibit of bronze sculptures by internationally renowned sculptor Ed Dwight highlighted Black History Month as we prepared to close our doors.

Dedicated volunteers lent us their extraordinary hands as we continued to offer lectures, tours, and programs. They helped mount the monumental effort to pack and move—18 months ahead of schedule—and organized a sale to recycle leftover props and decorative reproduction items from the old museum, attracting press and a crowd that wrapped around the building.

All along, History Colorado museums and sites throughout the state also dreamt big and made big things happen. The *Song of Pueblo* production and the reintroduction of steam locomotion to the Georgetown Loop Historic Mining & Railroad Park® brought vitality to our regional museums. The State Historical Fund provided economic development opportunities through its grant program, and the Office of Archaeology and Historic Preservation conducted an archaeological study of our new building's site, teaching us about early Denver and providing a model for urban archaeology efforts. We also worked to address the curricular void created as class time dedicated to social studies dwindled in our schools.

Overall, this year gave us the chance to act, plan, dream, and lay the groundwork for making a positive impact on Colorado through economic development and educational outreach.

At times, the challenges we've faced have been so great, it felt as if we could lose our balance. But we haven't. We continue to dream big dreams, knowing that we will make a profound difference in our state's future.

Edward C. Nichols
President and CEO, History Colorado
State Historic Preservation Officer

LETTER FROM THE CHAIRMAN OF THE BOARD OF DIRECTORS

Anyone who has ever moved knows it can be an experience. At History Colorado, moving everything—twice—will be no exception. But it will be exceptional: Our change of headquarters to the History Colorado Center is more than a physical move. It is part of a larger cultural effort, giving us another opportunity to look at all our moving parts throughout the state.

As we build this center—the construction of which generates jobs and economic stimulus to the area without drawing from the state’s General Fund—it would be easy to think our attentions are all on Denver. Nothing could be further from the truth. In fact, as we look around, we see what a remarkable effect we have had on the whole state.

A look at the statewide impact of State Historical Fund (SHF) grants is a compelling example. Since the fund’s inception, it has awarded more than \$247 million to 3,778 recipients in every one of our 64 counties. The effect of that monetary infusion into local economies is of paramount importance in our ongoing role as stewards of Colorado history.

The real-life economic impact has been determined to be more than 6 to 1—every dollar the state invests in historic preservation through the SHF leverages six dollars. That means SHF and preservation incentive programs have played a more than *billion*-dollar role in the state’s economy.

Follow historic preservation grant money as it moves around the state; it has provided tens of thousands of jobs from Rangely to Wray, Dolores to Virginia Dale. The dollars pay educators, archaeologists, and electricians, helping pay their mortgages and supporting local shopkeepers and grocery clerks who have kids who go to school and learn about Colorado through History Colorado’s educational resources and programs. Then, when vibrant economies fuel Colorado’s communities—urban, suburban, and rural—counties’ real estate values and sales taxes increase, strengthening the tax base and enhancing the quality of life.

Moreover, Colorado’s exemplary commitment to preserving historic places moves money into the state by supporting heritage tourism, one of our finest and most lucrative industries.

There are endless attempts to improve Colorado’s finances. Keeping an active historic preservation grants program is a proven winner, and the SHF serves the state magnificently.

All History Colorado’s moving parts—including the SHF, our museums, and the Office of Archaeology and Historic Preservation—contribute to our state’s ability to thrive. As we move, we see what we have done, what we do, and what we are capable of doing. This history is our future.

A handwritten signature in black ink, appearing to read 'W. Berger'.

W. Bart Berger
Chairman of the Board, History Colorado

ON THE MOVE

Exhibit specialists, educators, and curators developed an interpretive plan for the new History Colorado Center.

Our guiding tenets:

- *History matters.
We cannot hope to fulfill our responsibilities as citizens or plan for our collective future without an understanding and appreciation of our heritage. History—our history—matters.*
- *Colorado is unique—
by virtue of its extraordinary landscape and by virtue of the courage, tenacity, and creativity of the people who built and shaped this land.*

Since I joined the History Colorado staff two years ago, this organization has been continually on the move with increasing speed and alacrity—no more so than in fiscal year 2010.

Under the guidance of our remarkable collections staff, who marshaled the forces of 70 volunteers and contract workers, 250,000 3-D objects and millions of photographs, documents, books, and manuscripts that together reflect 10,000 years of human habitation moved from the former Colorado History Museum to an off-site warehouse—all in a matter of nine short months. KUSA Channel 9 chronicled this impressive effort in a documentary, “Moving Memories.”

Approximately 110 History Colorado staff members moved, too, to temporary headquarters at 1560 Broadway. For the first time in decades, museum, State Historical Fund, and Office of Archaeology and Historic Preservation staffs are working in the same building, facilitating a more cohesive approach to our shared commitment to preserve the state’s identity. Virtually everyone in the organization participated in articulating the needs our new History Colorado Center must meet—from workspace demands to exhibit gallery ceiling heights to collections storage climate control.

As significant as the physical moves are the ways our approach to audiences, to education, and to programming are expanding and changing. We engaged nationally renowned consultants to help enrich our understanding of audiences through systematic visitor research across broad demographic lines. Working with some of the nation’s best exhibit developers and exhibit and media designers, we are creating exhibits for the History Colorado Center that are immersive, environmental, interactive, and compelling for visitors of all ages. For the first time, we’ve also engaged a well-known advertising agency that will help us build our brand and raise public awareness of our many programs.

As an educational institution, we have a particular responsibility to serve schools throughout Colorado. Our educators guided at-risk children participating in our *Old Stories, New Voices* program down the pathways of the Civil War during a 10-day trek from Glorieta Pass to Gettysburg. While budget cuts make it increasingly difficult for most students to take field trips, new technologies enable us to bring our programs to even the state’s remotest schools and communities. We are developing ColoradoFieldTrip.org to ensure that every Colorado student is within 50 miles of a History Colorado experience—whether through our regional sites, partnerships with small community organizations, or Web-based programs for teachers and students.

As History Colorado plans the infrastructure, staff, and resources necessary to move ahead swiftly as a vibrant, responsive institution, we are undeniably building our future on the firm foundations of the past.

Kathryn Hill
Chief Operating Officer, History Colorado

The History Colorado Center will feature a great hall, 30,000 square feet of exhibit space, the Stephen H. Hart Research Library, and a fourth-floor event space and terrace overlooking the Front Range. The interior uses green building materials including repurposed snow fence and Forest Stewardship Council certified wood.

PACKING AND TRACKING 10,000 YEARS OF HISTORY

Opened in 1976, the flagship Colorado History Museum closed to the public on March 28, 2010. In April, demolition of the museum and neighboring state judicial department building began. By May, the museum's demolition cleared the way for construction of the Ralph L. Carr Justice Complex on the former museum site.

Several years of planning and preparation culminated in April, when the last cargo pallet was moved out of the museum building, its contents to join the rest of the treasured collections in temporary storage until their new home in the History Colorado Center is complete. The Collections and Library Division accomplished this massive move within a much-shortened time frame, with no documented damage or loss to any of the collection items.

Acceleration of the demolition schedule—done in order to take advantage of record low construction and financing costs—shaved more than a year off the anticipated collections packing and moving schedule and necessitated an interim storage facility. History Colorado staff secured a 52,000-square-foot, climate-controlled warehouse north of downtown Denver, complete with staff workspace.

From August 2009 to April 2010, contract staff and volunteers helped curatorial, collections management, and library staff to pack and track all collections. Professional movers, art handlers, riggers, crate builders, conservators, and even a house mover assisted. The Stephen H. Hart Library closed to the public in October to allow time to pack books, archives, and photography collections. The newspaper microfilm collection was temporarily relocated to the Denver Public Library so researchers could continue to access that important resource.

As the April 30 move deadline approached, packing crews worked two daily shifts and weekends. Project teams rehoused items as they worked through each collection—for example, fabricating custom foam mounts to protect every piece of archaeological pottery during transport. Items were boxed, boxes were palletized, and the location of each pallet tracked from museum to warehouse.

In July 2009, History Colorado received a \$150,000 grant from the Institute of Museum and Library Services' Museums for America Program. The goal of the two-year grant project is to gain intellectual and physical control over History Colorado's collection of 3-D objects. Grant funds supported the addition of two temporary full-time collection move assistants, whose efforts have identified undocumented and misidentified collections and have "found" many items lacking current location data. This inventory is the first step in making History Colorado's collections more accessible to the public, ultimately providing online access to all collections.

A HISTORIC MOVE: BY THE NUMBERS

Approximately 30 contract workers and 50 volunteers assisted History Colorado staff in packing and transporting millions of artifacts, photographs, and printed materials to temporary storage, including:

- 195 truckloads containing 1,580 pallets, 279 crates, and 126 oversize boxes holding framed paintings and other large items;
- 5 very large objects such as a sod house and Fritchle automobile, moved by special conveyances;
- approximately 4 tons of books and more than 1.5 miles of manuscript collections.

Buehler Moving & Storage assisted Trammell Crow Company in coordinating and accomplishing the collections and History Colorado office moves. Buehler provided:

- 4 to 30 movers per day, with an average of 8 to 12 movers for more than 70 days—equal to 626 supervisor hours, 3,677 mover hours, and 947 truck hours;
- flatbeds, cranes, rigging, crating, packing, dismantling, demolition, reinstalling, reshelving, and other equipment and services;
- 630 tapeless cartons, 8 cases of shrink-wrap, 150 computer bags, 16 dish packs, 60 library carts, 56 machine carts, 10,000 sticker labels, 130 custom-built pallets, 47 “speed packs,” 100 miscellaneous boxes, and 880 plastic moving totes.

MOVING BEYOND OUR WALLS

While the History Colorado Center is under construction in Denver, History Colorado's network of 10 museums and historic sites continues to reach audiences across the state through educational programs, special events, and up-close encounters with history.

During this fiscal year, the increasingly popular Byers-Evans House Gallery, free days, events, extended hours, and a doubling of school visits drove Byers-Evans House Museum visitorship to a record high. Interior enhancements to the Grant-Humphreys Mansion helped increase the site's rental income significantly.

Fort Vasquez was on pace to double its sales over the previous year with a refreshed gift shop and the introduction of a bartering program that enticed customers to name their price. The fort hosted more than 120 members of the Oregon-California Trails Association in August, increasing History Colorado's national presence.

The popular steam engine #12 was brought back on line at the Georgetown Loop Historic Mining & Railroad Park®, where overall ridership was up 37 percent. The Healy House and Dexter Cabin partnered with five local museums in the "Museums of Leadville Passport" for the 2010 season, bolstering attendance. The Colorado & Southern Railroad offered guided wildflower train rides, followed by lunch on the Healy House lawn and a private museum tour.

In April, expert adobero Manuel Gamboa, a now-retired Trinidad History Museum employee of more than 30 years, repaired and whitewashed three of the Baca House's adobe walls. Grants supported an apprenticeship between Gamboa and John Sousa, a seasonal museum worker. Sousa appreciated learning the age-old craft from Gamboa, recognized regionally for his beautiful adobe work.

Clockwise from left:

Steam engine #12 makes its return to the Georgetown Loop line.

The Byers-Evans House Museum hosted Lincoln in Focus: Original Photographs of the President and the Civil War on the occasion of the 150th anniversary of Lincoln's election as president.

The Mercado is a perennial favorite at El Pueblo History Museum.

El Pueblo History Museum made national news when the *New York Post* featured Pueblo in its "50 States, 50 Stories" series. At Trinidad History Museum, grounds improvements such as accessible pathways made it easier for visitors to explore the Baca-Bloom Heritage Gardens. Fort Garland Museum director Rick Manzanares assisted the Costilla County Economic Development Council in establishing the Sangre de Cristo Heritage Center at Costilla County in San Luis, Colorado. Pike's Stockade State Monument celebrated its 85th anniversary and completed park improvements.

Finally, the Bear Dance exhibit moved from the former Colorado History Museum to Montrose's Ute Indian Museum, whose gift shop is a premier source for American Indian jewelry and crafts. The exhibit's opening reception coincided with National American Indian Heritage Month.

FRESH PERSPECTIVES ON THE PAST

History Colorado exhibit developers traveled to more than 25 Colorado communities to explore exhibit ideas for the new History Colorado Center and learn what scholars, subject experts, archaeologists, community leaders, businesspeople, museum operators, policymakers, and tribal representatives consider the most important messages in Colorado history. They found that Coloradans are brave and resilient, diverse and resourceful, outdoor-loving and forward-looking; that Coloradans dream big dreams and come together to create vibrant and diverse communities.

Staff lived up to History Colorado's new exhibit development model—"audience first"—by launching four audience research projects. Staff and volunteers engaged with more than 400 patrons of museums, libraries, and coffee shops to examine their knowledge, interest level, and perspectives about History Colorado's exhibit and program concepts.

Based on that research, staff developed a History Colorado Center exhibit plan that will invite audiences to experience Colorado history thematically—by meeting people throughout the state and the places they have built; discovering the landscape that has shaped us and that we have shaped; and exploring the dreams, visions, and folklore that Colorado has always inspired in the people who have come here.

Exhibit developers worked with museum consultant Janet Kamien, exhibit designer Andrew Merriell & Associates, and media producers Chedd-Angier-Lewis to design and execute the exhibits' first phase. Merriell's work includes the National Museum of the American Indian and the North Carolina Museum of Natural Sciences, while Kamien's includes the National Underground Railroad Freedom Center and the Chicago Historical Society. Chedd-Angier-Lewis' work encompasses the creation of the television series *NOVA* and other programs for PBS and the BBC, as well as media components for more than 150 museums.

From October 2009 through March 2010, History Colorado partnered with the Denver Art Museum and Denver Public Library to host the exhibit Allen True's West—a three-venue extravaganza highlighting the multifaceted career of this Colorado illustrator, fine-art painter, and muralist. The show garnered Best Historic Art Show and praise as "one of those rare win-win-win collaborations" in Westword's annual "Best of Denver" issue.

Last year's Colorado Gold Rush exhibit at Denver International Airport proved so popular that History Colorado is developing two follow-up exhibits for the airport. The first, Tribal Paths: Colorado's American Indians, 1500 to Today, opened at DIA in September 2010 in conjunction with History Colorado's first true Web-based exhibit—both drawing on the expertise of tribal consultants.

This team completed concepts for the History Colorado Center's exhibit galleries, augmented by compelling media experiences including those in its grand atrium. With all new exhibitions and programs in the planning phase, the History Colorado Center is poised to move from collaboratively developed concepts into reality as a prime destination for families, students, tourists, and other visitors of all ages, as well as a community gathering space to spark civic dialogue.

The History Colorado Center is designed by Tryba Architects and constructed by Hensel Phelps Construction Co. Trammell Crow Company provides project management. History Colorado Center architectural renderings by Tryba Architects.

STATE HISTORICAL FUND AWARDS

Named for Colorado's first state historic preservation officer, the *Stephen H. Hart Awards* recognize outstanding projects and individual achievements in archaeology and historic preservation throughout Colorado. From this select group of awardees, one exceptional project is chosen to receive the *Governor's Award for Historic Preservation*, recognizing a project that exemplifies best practices in historic preservation.

The first annual *History Colorado President's Award* and *Hart Archaeology Award* were given to a person, project, or program that enriched and educated others about our state's history and demonstrated a commitment to archaeology and historic preservation.

Eighth Annual Governor's Award for Historic Preservation

- Bent County, Board of County Commissioners
For the restoration and rehabilitation of the historic 1889 Bent County Courthouse

First Annual History Colorado President's Award

- Ricky Lightfoot, outgoing Crow Canyon president and CEO
For his dedication to understanding, teaching, and preserving the rich history of the Ancestral Pueblo Indians

First Annual Hart Archaeology Award

- Patrick Mahaffy, Boulder
For his exemplary stewardship of the Paleo-Indian Tool Cache, Boulder

24th Annual Stephen H. Hart Awards

- Monica Birrer, Spanish Peaks Library District library director; and the Spanish Peaks Library District Board of Trustees, Walsenburg
For the stabilization and restoration of the Huerfano County High School
- Town of Hartman
For the restoration of the Hartman Gymnasium
- Historic Denver, Inc., Denver
For the restoration and preservation of the 23rd Avenue Presbyterian Church

Ricky Lightfoot, First Annual History Colorado President's Award recipient

23rd Annual Centennial Farms Awards

The Centennial Farms Program honors Colorado families who have owned and operated their farm or ranch for 100 years or more. This year U.S. Representative John Salazar accepted an award for his family's farm and ranch in Manassa. Ten of the 21 awardees also received a Historic Structures Award, additional recognition from the National Trust for Historic Preservation.

2009 Colorado Centennial Farms: Albertson Cattle Company, LLLP, Burns; Andersen Farm, Genoa; Carmel Farm, Haxtun area; Edgar Family Farm, Rocky Ford; Everett and Nannie Davis Family Farm, Haxtun area; Hagen Farm, Roggen; Johnson Farm, Genoa; Larson/Carlson Family Farm, Haxtun area; Magnuson's ENZUP Farm, Greeley; McCoy Ranch, Vernon; McDonald Brothers Ranch, Inc., Weston; Miles Farms, Holyoke; Reed Farm, Rush; Salazar Farm and Ranch, Manassa; Sam Diedrich Homestead, Byers; Schuman Enterprises, Fairfield area; Scott Farm, Haxtun area; Thatcher Land & Cattle Co., Boone; Venrick Farms, Akron; Wetzel Creek Ranch, Deer Trail; Wood Ranch, Stratton.

STATE HISTORICAL FUND

2009/2010 ANNUAL REPORT

HISTORY *Colorado*
STATE HISTORICAL FUND

A Program of History Colorado

State Historical Fund Mission

TO FOSTER HERITAGE PRESERVATION THROUGH
TANGIBLE AND HIGHLY VISIBLE PROJECTS FOR
DIRECT AND DEMONSTRABLE PUBLIC BENEFIT.

Clockwise from top left: A granary at Canyons of the Ancients National Monument was the subject of a Historic American Buildings Survey. The town of Animas Forks is being listed in the National Register of Historic Places. The Avery Block Building in Fort Collins received a grant for exterior preservation and reconstruction.

THE STATE HISTORICAL FUND

Richard Florida, author of *The Rise of the Creative Class*, states in his book *The Great Reset: How New Ways of Living and Working Drive Post-Crash Prosperity* that three key attributes make people happy in their communities and cause them to develop a solid emotional attachment to the place they live. One of these characteristics is great open spaces, parks, attention to community aesthetic, and the existence of historic buildings. History Colorado's State Historical Fund (SHF) grants program is a prime example of how preservation efforts make such a difference in the quality of life in communities across Colorado.

The constitutional amendment of 1990 authorizing limited-stakes gaming in three Colorado mountain towns established the SHF. The associated legislation allocated a portion of the tax revenue from gaming activities toward SHF grants for historic preservation. In the 18 years of active gaming since that amendment passed, the SHF has awarded more than \$247 million in grants—helping public and nonprofit organizations in all 64 Colorado counties preserve thousands of architectural and archaeological treasures.

SHF-funded preservation efforts not only improve the ambiance of our built environment and inspire state pride; they also have the power to transform communities by generating tangible benefits to our economy. A 2005 Colorado Historical Foundation study showed an economic return of \$6 for every \$1 in grant funds awarded, through preservation jobs, resultant business potential, and the economic boost to local communities.

As a way to strengthen this ability and commitment to Colorado, two special initiatives programs were created this year to direct precious SHF dollars to the most pressing issues facing the Colorado preservation community: sustainability and economic rural development. These special initiatives grants will be awarded during the next fiscal year for preservation projects that clearly demonstrate how they

will positively impact economic development in a rural community or enhance and promote environmental sustainability and its inextricable link with historic preservation.

SHF dollars help rural areas and small towns statewide to preserve the cornerstones of their communities. The following are just a few of this year's success stories:

A 1917 newspaper called the new Drennan School east of Colorado Springs "the first community social center to be established in El Paso County," an early indicator of the building's key contributions to the community beyond educating children of ranching and farming families. In addition to providing respite from the sometimes desolate life of prairie homesteaders, the building housed a post office, telephone switchboard, and church. After the school closed in 1955, the loose-knit rural community refused to abandon the building. Alumni acquired the schoolhouse in 1957 for use as a community building. An SHF-funded project rehabilitated and restored the building's shingle-sided exterior to protect the carefully maintained interior, where original windows, doors, trim, flooring, heating systems, chalkboards, desks, and stage curtains are all intact and functional. Listed in the Colorado State Register of Historic Properties and the National Register of Historic Places, the former schoolhouse continues to host a wide range of community get-togethers

including an annual “all-school reunion,” which encourages connection to the past not only for the graduates but also for their children and grandchildren.

Listed in the National Register of Historic Places, the WPA-built Jamestown Town Hall is the focal point for community life in this small mountain town northwest of Boulder. Residents assemble here for public meetings, concerts, potluck suppers, and plays. Construction on this simple stone building began in early 1935 with local stonemasons hauling rock from nearby James Creek. The building’s location at the base of a steep incline allowed runoff to wash against the structure, deteriorating its masonry, and the incapacity of the roof structure was starting to overturn the sidewalls.

Jamestown Town Hall demanded stabilization and restoration to survive. The restoration hit some stumbling blocks, including weather delays and the need for additional engineering to assure the SHF that the required structural reinforcement would not negatively impact the interior’s visual appearance. But throughout the course of the project, the mayor, architect, and general contractor persevered, keeping sights on the goal of restoring the historic town hall with patience and good humor.

Situated prominently on tiny Pitkin’s main street, the 1900 Pitkin Town Hall continues its original administrative functions as it hosts local meetings, an annual melodrama, and other town events in its second-floor community room.

Although the town completed some preservation projects on the building in the 1990s, by the early 2000s the building suffered from a weak structure, peeling paint, code issues, and a historically incompatible repointing job. Built into a hillside, the building sustained moisture infiltration and creatures had burrowed into the mortar, with some holes running 12 inches into the stone foundation. Despite financial obstacles, Pitkin resolved to preserve its town hall through fundraising activities such as spaghetti dinners and grants from organizations including the SHF. Restoring the foundation and interior, improving the drainage, reinforcing the second-floor structure, painting the exterior, and replacing the stairs and handicap ramp have revitalized this community hub listed in the State Register of Historic Properties. Residents approved a mill levy tax increase dedicated to the upkeep of Pitkin Town Hall, further illustrating their support for the historic building and commitment to usher it into a vibrant future.

Beyond restoration and rehabilitation of historic buildings, the SHF assists in a wide variety of preservation projects, including architectural assessments, archaeological excavations, designation and interpretation of historic places, preservation planning studies, and education and training programs.

GRANTS AWARDED IN FISCAL YEAR 2010

(JULY 1, 2009–JUNE 30, 2010)

Property Name, Grant Recipient, Project Title, County/Location, Grant Amount (sorted by property name)

- 4-H Dining Hall, 4-H Auditorium, and Colorado Pavilion**, Colorado Department of Agriculture dba Colorado State Fair, Roof Rehabilitation, Pueblo/Pueblo, \$186,145
- Alamosa Post Office**, Alamosa Uptown and River Association, Historic Structure Assessment, Alamosa/Alamosa, \$15,000
- All Saints Church of Eben Ezer**, Eben Ezer Lutheran Care Center, Interior and Exterior Rehabilitation, Morgan/Brush, \$92,309
- Alpine Tunnel Historic District**, Western Colorado Interpretive Association, Interpretive Exhibit, Gunnison/Rural, \$75,000
- American Legion Post 125**, American Legion Post 0125 S R G B, Construction Documents, Kiowa/Eads, \$31,442
- Argo Hall**, State of Colorado dba Colorado School for the Deaf and Blind, Window Restoration, El Paso/Colorado Springs, \$20,590
- Arvada Flour Mill**, Arvada Historical Society, Exterior Rehabilitation, Jefferson/Arvada, \$101,793
- Ault Pump House**, Ault Area Historical Museum, Construction Documents, Weld/Ault, \$18,750
- Avery Block Building**, City of Fort Collins, Exterior Preservation and Reconstruction, Larimer/Fort Collins, \$215,135
- Bayfield Town Hall**, Pine River Valley Heritage Society, Acquisition, La Plata/Bayfield, \$196,862
- Benjamin Hammar House**, Town of Castle Rock, Structural Stabilization and Electrical Upgrades, Douglas/Castle Rock, \$8,648
- Benjamin Hammar House**, Town of Castle Rock, Historic Structure Assessment, Douglas/Castle Rock, \$3,000
- Bent County High School**, Colorado Preservation, Inc., Historic Structure Assessment, Bent/Las Animas, \$15,000
- Bent County Jail**, Bent County, Preservation and Rehabilitation, Bent/Las Animas, \$297,607
- Bentley Building–Pool Hall–Plains Theatre**, Town of Eads, Roof Rehabilitation, Kiowa/Eads, \$92,337
- Bernard-Sill Residence**, Grace Church and St. Stephen's dba Grace and St. Stephen's Episcopal Church, Exterior Rehabilitation and Structural Stabilization, El Paso/Colorado Springs, \$170,700
- Bimson Blacksmith Shop–Berthoud Pioneer Museum**, Town of Berthoud, Historic Structure Assessment, Larimer/Berthoud, \$10,000
- Boggs House and Prowers House**, Pioneer Historical Society of Bent County, Historic Structure Assessment, Bent/Rural, \$13,700
- Bonfils-Stanton Caretaker's Cottage**, City of Lakewood–Heritage Culture and the Arts Division, Historic Structure Assessment, Jefferson/Lakewood, \$11,400
- Bowles House**, The City of Westminster, Porch Rehabilitation and Wall Preservation, Adams/Westminster, \$72,000
- Branson School**; Branson Reorganized 82, 1750; Historic Structure Assessment; Las Animas/Branson; \$14,972
- Brickyard Manager's House**, Golden Landmarks Association, Construction Documents, Jefferson/Golden, \$17,490
- Bromley–Koizuma–Hishinuma Farm**, City of Brighton, Exterior Rehabilitation and Roof Replacement, Adams/Brighton, \$165,000
- Canon and Park Avenue Bridges**, City of Manitou Springs, Restoration, El Paso/Manitou Springs, \$292,273
- Cardinal Mill**, Boulder County–Parks and Open Space, Preservation and Rehabilitation, Boulder/Nederland, \$106,261
- Chaffee County**, Greater Arkansas River Nature Association (GARNA), Historic Resource Survey, Chaffee/Countywide, \$39,406
- Cheesman Park Pavilion**, City and County of Denver–Department of Parks and Recreation, Cheesman Park Pavilion Rehabilitation, Denver/Denver, \$195,000
- Church of the Epiphany**, Historic Denver, Inc., Roof Replacement, Denver/Denver, \$91,560
- City of Lamar–Downtown**, City of Lamar, Cultural Resource Survey, Prowers/Lamar, \$24,723
- Clesson Cabin**, Alma Foundation, Roof Rehabilitation, Park/Alma, \$33,586
- Colorado Building**, Pueblo Performing Arts Guild, Historic Structure Assessment, Pueblo/Pueblo, \$10,000
- Colorado Governor's Mansion–Cheesman-Boettcher Mansion**, Governor's Residence Preservation Fund, Historic Structure Assessment, Denver/Denver, \$9,000
- Colorado Springs Fine Arts Center**, Colorado Springs Fine Arts Center, Historic Structure Assessment, El Paso/Colorado Springs, \$10,000
- Colorado State Hospital Superintendent's House**, State of Colorado–Department of Human Services, Historic Structure Assessment, Pueblo/Pueblo, \$14,279
- Como Railroad Depot**, Colorado Preservation, Inc., Exterior Restoration, Park/Como, \$34,927
- Como School**, Como Civic Association, Roof Replacement, Park/Como, \$30,722
- Corral Bluffs**, City of Colorado Springs–Parks and Recreation Department, Archaeological Assessment, El Paso/Rural, \$10,000
- Creede Catholic Church**, Creede Mining Heritage, Historic Structure Assessment, Mineral/Creede, \$10,000
- Crestone School**, Town of Crestone, Exterior Rehabilitation, Saguache/Crestone, \$107,102
- Delta Public Library**, Delta County Library Board dba Delta County Public Library District, Historic Structure Assessment, Delta/Delta, \$10,000
- Denver & Rio Grande Railroad Depot**, Town of Crested Butte, Historic Structure Assessment, Gunnison/Crested Butte, \$10,000
- Denver & Rio Grande Railroad Depot**, Town of Antonito, Interior Preservation and Rehabilitation, Conejos/Antonito, \$90,000
- Denver & Rio Grande Railroad Hospital**, City of Salida, Exterior Rehabilitation, Chaffee/Salida, \$190,745
- Denver & Rio Grande Railway Depot**, Castle Rock Historical Society, Inc., Historic Structure Assessment, Douglas/Castle Rock, \$15,000
- Denver & Rio Grande Western Railroad Depot**, Town of La Jara, Construction Documents, Conejos/La Jara, \$28,911
- Denver & Rio Grande Western Railroad Excelsior Station-Depot**, Dominguez Archaeological Research Group, Inc., Archaeology Assessment, Mesa/Rural, \$10,000
- Denver APTI 2010**, Association for Preservation Technology–Rocky Mountain Chapter, Conference, Regional, \$35,000

SHF BY THE NUMBERS

Total awarded projects for fiscal year 2010: 182

Value of those 182 grants: \$14,956,061

Total awarded projects since SHF inception: 3,778

Value of all grants since SHF inception: \$247,193,951

A map of total State Historical Fund grant dollars awarded by county follows the lists of grants awarded and closed in

Fiscal Year 2010 on the following pages.

Denver Carnegie Library–McNichols Civic Center Building, City and County of Denver—Office of Cultural Affairs, Interior and Exterior Restoration and Rehabilitation, Denver/Denver, \$250,000

Denver History Student Book and Teacher Resource Packet, Historic Denver, Inc., Education Resources, Denver/Denver, \$34,900

Denver Waldorf School, Denver Waldorf School Association, Historic Structure Assessment, Denver/Denver, \$15,000

Dolores Archaeological Program, McElmo Canyon Research Institute; Preservation, Documentation, and Education; Regional; \$100,938

Durango High School, Durango School District 9R, Construction Documents, La Plata/Durango, \$144,148

Echo Lake Lodge, City and County of Denver—Department of Parks and Recreation, Exterior Restoration and Rehabilitation, Clear Creek/Rural, \$100,000

Edgeplain-Arthur House, The Colorado College, Exterior Preservation, El Paso/Colorado Springs, \$133,800

Eisenhower-Johnson Memorial Tunnels, State of Colorado—Department of Transportation, Document Archiving and Interpretation, Regional, \$18,750

El Paso County Courthouse, City of Colorado Springs—Parks and Recreation Department, Exterior Rehabilitation, El Paso/Colorado Springs, \$145,669

Emma Store, Pitkin County Open Space and Trails, Stabilization, Pitkin/Rural, \$278,325

Equitable Building, Historic Denver, Inc., Exterior Restoration, Denver/Denver, \$105,421

Field Officers' Quarters, Friends of Historic Fort Logan, Masonry Restoration, Denver/Denver, \$31,662

Fire House #1, Denver Firefighters Museum, Masonry Restoration, Denver/Denver, \$20,440

First Baptist Church of Greeley, Historic Greeley, Inc., Interior and Exterior Rehabilitation and Mechanical/Electrical Upgrades, Weld/Greeley, \$126,248

First Baptist Church of Moffat, Town of Moffat, Preservation and Rehabilitation, Saguache/Moffat, \$244,827

First Methodist Episcopal Church of Windsor, First United Methodist Church of Windsor, Interior and Exterior Rehabilitation, Weld/Windsor, \$13,200

First National Bank Building/Rehder Building, City of Steamboat Springs, Roof Rehabilitation, Routt/Steamboat Springs, \$150,000

First National Bank of Buena Vista Building, Town of Buena Vista, Window Rehabilitation, Chaffee/Buena Vista, \$19,000

First Presbyterian Church, First Presbyterian Church, Exterior Rehabilitation, Pueblo/Pueblo, \$217,462

Fort Collins Masonic Temple, Fort Collins Masonic Home Association, Inc., Historic Structure Assessment, Larimer/Fort Collins, \$15,000

Fort Lyon Officers' Row, Colorado Department of Corrections, Roof Repair and Replacement, Bent/Rural, \$195,048

Fort Robideau Site, Montrose Rotary Club Youth Foundation, Archaeological Assessment, Delta/Rural, \$10,000

Fourth Church of Christ Scientist, Zen Center of Denver, Roof and Foundation Rehabilitation and Electrical Upgrades, Denver/Denver, \$183,198

Frying Pan Kilns, Town of Basalt, Stabilization and Preservation, Eagle/Basalt, \$78,189

Frying Pan Kilns, Town of Basalt, Stabilization, Eagle/Basalt, \$176,443

Gallegos House, Costilla County Economic Development Council, Historic Structure Assessment, Costilla/San Luis, \$9,775

Gallegos House, Costilla County Economic Development Council, Acquisition, Costilla/San Luis, \$20,250

Garden Park School, Gold Belt Tour Scenic and Historic Byway Association, Exterior Stabilization, Fremont/Canon City, \$70,860

Gateway Interpretation for Northwest Colorado, Community Agriculture Alliance, Interpretive Signage: Cultural Heritage Tourism Program, Routt/Countywide, \$83,175

Georgetown School, Georgetown Trust for Conservation & Preservation, Inc., Historic Structure Assessment, Clear Creek/Georgetown, \$15,000

Glade Guard Station, Dominguez Archaeological Research Group, Inc., Interior Rehabilitation, Dolores/Rural, \$33,288

Golden Elks Lodge #2740, Benevolent & Protective Order of the Elks 2740 Golden, Historic Structure Assessment, Jefferson/Golden, \$12,979

The Georgetown School, and restoration project leader Cindy Neely

- Goodman Point Unit and Albert Porter Pueblo**, Crow Canyon Archaeological Center, Education Program: Exploring Ancestral Pueblo Communities, Regional, \$205,886
- Grace Episcopal Church**, Grace Episcopal Church of Georgetown, Organ Restoration, Clear Creek/Georgetown, \$10,000
- Granada Relocation Center**; Colorado Seminary, a Colorado not-for-profit corporation that owns and operates the University of Denver; Archaeology Field School; Prowers/Rural; \$32,509
- Gunnison West School**, Gunnison-Hinsdale Youth Services, Inc. dba Gunnison Country Partners, Historic Structure Assessment, Gunnison/Gunnison, \$7,535
- Hamill House–Office Building**, Historic Georgetown, Inc., Roof Rehabilitation, Clear Creek/Georgetown, \$35,000
- Hartman Gymnasium**, Town of Hartman, Masonry Rehabilitation, Prowers/Hartman, \$29,700
- Harvey J. Parish House**, Johnstown Historical Society, Construction Documents, Weld/Johnstown, \$19,295
- Hiwan Homestead**; Jefferson County, Colorado; Masonry Restoration; Jefferson/Evergreen; \$64,900
- Holly Gymnasium**, Holly School District RE3, Historic Structure Assessment, Prowers/Holly, \$10,000
- Homesteading in Southeastern Colorado**, Colorado Preservation, Inc., National Register Nominations and Interpretation, Regional, \$141,696
- Hotchkiss Community United Methodist Church**, Hotchkiss United Methodist Church, Historic Structure Assessment, Delta/Hotchkiss, \$12,180
- Hoverhome**, St. Vrain Historical Society, Inc., Exterior Preservation and Restoration, Boulder/Longmont, \$106,365
- I.G. Arnold Ranch**, Yampatika Outdoor Awareness Association, Interpretive Program, Routt/Rural, \$25,050
- Idaho Springs Public Library**, Clear Creek County Library District, Exterior Rehabilitation, Clear Creek/Idaho Springs, \$124,634
- Isaac J. Henderson House**, United Way of Larimer County, Inc., Exterior Rehabilitation, Larimer/Loveland, \$8,254
- J Bar Double C Ranch Camp Lodge Building**, Robert E. Loup Jewish Community Center, Historic Structure Assessment, Elbert/Elbert, \$10,000
- James Fleming House**, Denver Parks and Recreation Foundation, Inc. dba The Park People, Interior and Exterior Rehabilitation, Denver/Denver, \$250,000
- JCRS Isaac Solomon Synagogue**, Historic Denver, Inc., Restoration and Stabilization, Jefferson/Lakewood, \$71,789
- Kim School**, Kim School District, Preliminary Design, Las Animas/Kim, \$30,788
- La Plata County Rural Schools**, San Juan Mountains Association, Study and Interpretation, La Plata/Countywide, \$68,914
- Loveland Feed and Grain**, Novo Restoration, Inc., Structural Stabilization, Larimer/Loveland, \$22,245
- Mancos Opera House**, Mancos Opera House Architectural Restoration and Preservation Society (MOHARPS), Window Replacement and Roof Repair, Montezuma/Mancos, \$50,129
- Marcia Pullman Car**, Craig Chamber of Commerce, Exterior Restoration, Moffat/Craig, \$11,484
- Mathews-Gotthelf Mansion**, Colorado Preservation, Inc., Exterior Rehabilitation, Denver/Denver, \$206,815
- Mathews-Gotthelf Mansion**, Colorado Preservation, Inc., Exterior Restoration and Rehabilitation, Denver/Denver, \$204,223
- Maytag Aircraft Building**, CASA of the Pikes Peak Region, Inc., Historic Structure Assessment, El Paso/Colorado Springs, \$10,000
- McClane Canyon Rock Shelter**, Dominguez Archaeological Research Group, Inc., Archaeological Excavation, Garfield/Rural, \$149,920
- McWilliams House**, Grace Church and St. Stephen's dba Grace and St. Stephen's Episcopal Church, Historic Structure Assessment, El Paso/Colorado Springs, \$10,000
- Milliken Grain Elevator**, Town of Milliken, Historic Structure Assessment, Weld/Milliken, \$14,000
- Milliken Police Station**, Town of Milliken, Historic Structure Assessment, Weld/Milliken, \$9,000
- Milner-Schwarz House**, City of Loveland, Exterior Rehabilitation, Larimer/Loveland, \$139,350
- Minnequa Steel Works Office and Dispensary**, Bessemer Historical Society, Construction Documents, Pueblo/Pueblo, \$189,112
- Miramont Castle Museum**, Manitou Springs Historical Society, Historic Structure Assessment, El Paso/Manitou Springs, \$10,000
- Montezuma Valley Bank Building**, Community Radio Project, Interior and Exterior Rehabilitation and Reconstruction, Montezuma/Cortez, \$240,442
- Montrose County Courthouse**, Montrose County, Historic Structure Assessment, Montrose/Montrose, \$35,000
- Murdock Building**, Kiowa County, Stabilization and Rehabilitation, Kiowa/Eads, \$297,474
- Ohio City Town Hall**, Gunnison County dba Gunnison Board County Commissioners, Historic Structure Assessment, Gunnison/Ohio City, \$15,000
- Old Fort Lewis Library**; Fort Lewis College; Preservation, Rehabilitation, and Systems Upgrades; La Plata/Hesperus; \$203,633
- Old Red Cliff Town Hall and Firehouse**, Town of Red Cliff, Historic Structure Assessment, Eagle/Red Cliff, \$10,950
- Ordway Town Hall**, Town of Ordway, Exterior Restoration and Rehabilitation and Electrical Upgrade, Crowley/Ordway, \$175,000
- Paramount Cottage Camp**, City of Fort Collins, Exterior Restoration and Rehabilitation, Larimer/Fort Collins, \$66,600
- Perry-Mansfield Performing Arts School and Camp–Main Studio**, Perry-Mansfield Performing Arts School and Camp, Exterior Restoration and Rehabilitation, Routt/Steamboat Springs, \$196,956
- Pine Grove Community Center**, Pine–Elk Creek Improvement Association, Exterior Rehabilitation, Jefferson/Pine Grove, \$113,582
- Pisgah Mountain Wickiup Village**, Dominguez Archaeological Research Group, Inc., Archaeology Assessment, Eagle/Rural, \$9,990
- Ponderosa Lodge**, La Foret Conference & Retreat Center, Inc., Construction Documents, El Paso/Black Forest, \$22,333
- Preservation for Living**, Historic Denver, Inc., Education Program, Regional, \$34,076
- Puzzle House Archaeological Community**, The Archaeological Conservancy, Acquisition and Preservation, Montezuma/Rural, \$189,805
- Randell-Moore School of Denver–Iliff Mansion**, Randell-Moore School of Denver, Historic Structure Assessment, Denver/Denver, \$12,738
- Randell-Moore School of Denver–Iliff Mansion Carriage House**, Randell-Moore School of Denver, Historic Structure Assessment, Denver/Denver, \$5,153
- Rankin Presbyterian Church**, Rankin Presbyterian Church, Exterior Rehabilitation, Morgan/Brush, \$164,782
- Rehder Ranch**, Yampa Valley Land Trust, Inc., Historic Structure Assessment, Routt/Rural, \$15,000

Rex Gym, Adams State College, Exterior Rehabilitation, Alamosa/Alamosa, \$198,986

Reynolds Block Building, The Victor Improvement Association, Inc., Structural Stabilization and Storefront Rehabilitation, Teller/Victor, \$104,196

Reynolds Block–Victor Stock Exchange–Lowell Thomas Museum, Victor Improvement Association, Inc., Structural Stabilization and Window Restoration, Teller/Victor, \$194,613

Rockvale Schoolhouse, Town of Rockvale, Historic Structure Assessment, Fremont/Rockvale, \$14,920

Rudd House, City of Canon City, Exterior Restoration, Fremont/Canon City, \$62,620

Russell Gates Mercantile Building, Elbert Woman's Club, Inc. dba Russell Gates Mercantile Co., Exterior Rehabilitation, Elbert/Elbert, \$64,431

Salida Elks Lodge #808, Salida Elks Lodge #808 BPOE, Roof Repair and Accessibility Design, Chaffee/Salida, \$81,242

Sand Wash Basin Quarries, Colorado Archaeological Society–Vermillion Chapter, Archaeological Survey, Moffat/Rural, \$89,503

Schweiger Ranch Main House, Silo, and Stable, Schweiger Ranch Foundation, Stabilization and Restoration, Douglas/Lone Tree, \$227,624

Seventeen Mile House, Arapahoe County Government–Open Space Division, Interior Rehabilitation and Restoration, Arapahoe/Centennial, \$175,007

Shenandoah-Dives Mill, San Juan County Historical Society, Inc., Stabilization and Rehabilitation, San Juan/Silverton, \$268,380

Shoenberg Farm–House and Garage, City of Westminster, Construction Documents, Jefferson/Westminster, \$18,000

Silverton Northern Caboose No. 1005, San Juan County Historical Society, Inc., Restoration, San Juan/Silverton, \$74,250

Silverton Public School, San Juan County School District #1, Exterior Rehabilitation and Restoration, San Juan/Silverton, \$342,188

Sixth Avenue United Church of Christ, Sixth Avenue United Church dba United Church of Christ, Historic Structure Assessment, Denver/Denver, \$13,741

Solandt Memorial Hospital, Solandt Memorial Hospital District, Exterior Rehabilitation and Accessibility Compliance, Routt/Hayden, \$150,000

Spratlen-Anderson Building, Historic Denver, Inc., Facade Preservation, Denver/Denver, \$32,016

St. Dominic's Catholic Church, St. Dominic Parish, Inc., Interior and Exterior Rehabilitation, Denver/Denver, \$148,432

St. Francis of Assisi Mission Church, Cornerstones Community Partnerships, Emergency Stabilization and Construction Documents, Rio Grande/Rural, \$34,031

St. William's Lodge at Camp St. Malo, Christian Life Movement, Inc., Historic Structure Assessment, Boulder/Rural, \$22,095

Stanley School/Montclair School, Paddington Station, Inc. dba Paddington Preschool, Exterior Rehabilitation, Denver/Denver, \$263,585

Star Hook & Ladder Company Building, Town of Georgetown, Historic Structure Assessment, Clear Creek/Georgetown, \$11,000

Tears-McFarlane House, Capitol Hill United Neighborhoods, Inc., Window and Door Restoration, Denver/Denver, \$60,062

Teller House, Central City Opera House Association, Masonry Restoration and Assessment, Gilpin/Central City, \$65,341

Telluride NHLD, Town of Telluride, Update Historic and Architectural Survey, San Miguel/Telluride, \$10,000

Temple Emanuel, Historic Denver, Inc., Exterior Restoration, Denver/Denver, \$175,193

Tobasco Gold Mining and Milling Company–Tobasco Cabin, Hinsdale County Historical Society, Stabilization, Preservation, and Interpretation; Hinsdale/Rural; \$86,151

Uncompahgre Peak Site, Paleocultural Research Group (PCRG), Archaeology Assessment, Hinsdale/Rural, \$9,997

Valmont Butte Mill, City of Boulder, Historic Structure Assessment, Boulder/Rural, \$15,000

Various, Colorado Preservation, Inc., Conference–Saving Places 2011: The Economics of Historic Preservation, Statewide, \$108,429

Various, Dominguez Archaeological Research Group, Inc., Wickiup Documentation, Regional, \$34,879

Various, Dominguez Archaeological Research Group, Inc., Colorado Radiocarbon Database Project, Statewide, \$26,197

Various, Colorado Preservation, Inc., Education Program: 2010 Colorado Preserve America Youth Summit, Statewide, \$35,000

Various, Southeast Colorado Regional Heritage Task Force, Video: Southeast Colorado Historic Sites, Regional, \$50,000

Various, Crow Canyon Archaeological Center, Interpretive Materials, Montezuma/Rural, \$71,789

Various; History Colorado, the Colorado Historical Society; Certified Local Government Training Program; Statewide; \$50,000

Various, Historic Denver, Inc., Cultural Resource Survey Methodology, Regional, \$25,800

Various, State of Colorado–Colorado Tourism Office, Colorado Heritage Tourism, Statewide, \$200,000

Various, Colorado Preservation, Inc., Colorado's Most Endangered Places Program, Statewide, \$65,000

Various; History Colorado, the Colorado Historical Society; Colorado Cultural Resource Data Dissemination Program–Phase II; Statewide; \$159,200

Various, The Old North End Neighborhood, Publication: Colorado Springs Old North End Neighborhood, El Paso/Colorado Springs, \$14,845

Various, Douglas County, Intensive Survey, Douglas/Countywide, \$18,370

Various Tarryall Road Properties, Park County, Intensive Survey, Park/Rural, \$20,134

Vermillion Rim, Moffat County Government, Archaeological Assessment, Moffat/Rural, \$9,984

Vilas School, Baca County School District #5, Historic Structure Assessment, Baca/Vilas, \$14,733

Villa Park Congregational Church, Seventh Avenue Congregation Church, Interior Rehabilitation, Denver/Denver, \$15,592

Walsenburg Depot, City of Walsenburg, Historic Structure Assessment, Huerfano/Walsenburg, \$13,646

Welborn House, Colorado Academy, Historic Structure Assessment, Denver/Denver, \$10,000

Windsor Milling and Elevator Company Building, Greeley/Weld County Economic Development Action Partnership, Inc. dba Upstate Colorado Economic Development, Exterior Reconstruction, Weld/Windsor, \$275,495

Wright Opera House, Friends of the Wright Opera House, Inc., Acquisition, Ouray/Ouray, \$225,000

Wyatt Elementary School, Wyatt-Edison Charter School, Structure Assessment, Denver/Denver, \$12,855

Zion Congregational Church–Zion United Church of Christ, Zion Congregational Church, Exterior Restoration and Rehabilitation, Logan/Sterling, \$80,852

PROJECTS CLOSED IN FISCAL YEAR 2010 (JULY 1, 2009–JUNE 30, 2010)

Property Name, Grant Recipient, Project Title, County/Location, Closed Date, Grant Amount (sorted by property name)

All Souls Unitarian Universalist Church, All Souls Unitarian Universalist Church, Historic Structure Assessment, El Paso/Colorado Springs, 4/26/10, \$10,000

Amethyst Cemetery, Mineral County, Archaeological Assessment, Mineral/Creede, 9/9/09, \$10,000

Arroyo del Arenal, Friends of the Dunes, Archaeological Assessment, Saguache/Rural, 9/28/09, \$9,976

Ault High School, Weld County School District RE-9, Interior Restoration, Weld/Ault, 8/28/09, \$227,000

Bee Family Farm Centennial Farm Museum, Bee Family Centennial Farm, Historic Structure Assessment, Larimer/Rural, 4/6/10, \$10,000

Bent County Courthouse, Bent County, Interior and Exterior Rehabilitation and Restoration, Bent/Las Animas, 4/14/10, \$407,682

Bent County Courthouse and Jail, Bent County, Interior and Exterior Rehabilitation, Bent/Las Animas, 3/30/10, \$170,585

Bent County Courthouse and Jail, Bent County, Exterior Preservation, Bent/Las Animas, 4/14/10, \$226,128

Bent County Courthouse and Jail, Bent County, Interior Rehabilitation and Roof Restoration, Bent/Las Animas, 5/20/10, \$300,000

Bentley Building–Pool Hall–Plains Theatre, Town of Eads, Structural Stabilization, Kiowa/Eads, 3/30/10, \$88,246

Bentley Building–Pool Hall–Plains Theatre, Town of Eads, Historic Structure Assessment and Design Documents, Kiowa/Eads, 4/26/10, \$46,973

Bent's Old Fort Cultural Landscape Interpretation, Colorado Preservation, Inc., Interpretive Signage, Otero/La Junta, 11/13/09, \$33,793

Berkeley United Methodist Church, Berkeley United Methodist Church, Historic Structure Assessment, Jefferson/Mountain View, 1/7/10, \$5,500

Bethel Church of God in Christ, Bethel Church of God in Christ, Construction Documents, Denver/Denver, 3/26/10, \$17,160

Boettcher Memorial Conservatory, Denver Botanic Gardens, Inc., Exterior Preservation, Denver/Denver, 7/6/09, \$24,700

Bowles House, City of Westminster, Historic Structure Assessment, Adams/Westminster, 11/13/09, \$9,970

Brick Plant Manager's House, Golden Landmarks Association, Exterior Restoration and Stabilization, Jefferson/Golden, 5/17/10, \$120,000

Bromley–Koizuma–Hishinuma Farm, City of Brighton, Master Plan and Historic Structure Assessment, Adams/Brighton, 6/24/10, \$75,000

Buford School, Rio Blanco County Historical Society, Inc. dba White River Community Club, Interior and Exterior Rehabilitation and Restoration, Rio Blanco/Rural, 8/26/09, \$198,657

Calkins Building, Montezuma-Cortez School District RE-1, Interior and Exterior Restoration, Montezuma/Cortez, 1/25/10, \$229,189

Cameron United Methodist Church, Cameron United Methodist Church, Exterior Stabilization and Restoration, Denver/Denver, 9/1/09, \$185,899

Camfield Court Building, Greeley Downtown Development Authority Foundation, Exterior Restoration, Weld/Greeley, 7/31/09, \$114,736

Canon City Elks Lodge No. 610; Canon City Lodge #610, Benevolent & Protective Order of Elks; Exterior Restoration; Fremont/Canon City; 3/29/10; \$22,500

Cardinal Mill, Boulder County, Structural Stabilization, Boulder/Nederland, 9/17/09, \$213,797

Chamberlin Observatory; Colorado Seminary, a Colorado not-for-profit corporation that owns and operates the University of Denver; Exterior Restoration; Denver/Denver; 9/1/09; \$199,585

Charles and Julia Semper Farm, City of Westminster, Exterior Restoration and Rehabilitation, Jefferson/Westminster, 1/28/10, \$132,349

Charline Place, Charline Place Condominium Association, Historic Structure Assessment, Denver/Denver, 3/29/10, \$10,000

Church of the Holy Redeemer, Historic Denver, Inc., Structural Investigation, Denver/Denver, 12/11/09, \$14,136

Churches Ranch Barn, City of Arvada, Exterior Restoration, Jefferson/Arvada, 1/28/10, \$156,792

City and County of Broomfield, City and County of Broomfield, Cultural Resource Survey, Broomfield/Broomfield, 12/23/09, \$20,272

City Cemetery, City of Grand Junction, Preservation Plan, Mesa/Grand Junction, 1/14/10, \$6,000

City of Steamboat Springs, East Routt Library District, Book Publication–Then and Now: A History of Steamboat Springs, Routt/Steamboat Springs, 11/12/09, \$17,776

Clesson Cabin, Alma Foundation, Construction Documents and Stabilization, Park/Alma, 7/28/09, \$42,766

Colorado State Fairgrounds Horse Stalls, Colorado Department of Agriculture dba Colorado State Fair, Roof Preservation, Pueblo/Pueblo, 4/29/10, \$151,722

Como Railroad Depot, Colorado Preservation, Inc., Exterior Restoration, Park/Como, 5/3/10, \$35,000

Cross Mountain Rock Art, Colorado Archaeological Society–Vermillion Chapter, Archaeological Assessment, Moffat/Rural, 6/24/10, \$4,717

Dearfield Filling Station, Colorado Preservation, Inc., Historic Structure Assessment, Weld/Dearfield, 3/9/10, \$14,578

Debs Schoolhouse, Hinsdale County Government, Historic Structure Assessment, Hinsdale/Lake City, 1/5/10, \$9,500

DeGraff Building, Colorado Springs Community Ventures, Inc., Historic Structure Assessment, El Paso/Colorado Springs, 1/14/10, \$5,000

Denver & Rio Grande Depot, City of Montrose, Historic Structure Assessment, Montrose/Montrose, 9/16/09, \$10,000

Denver & Rio Grande Western Railroad Depot, City of Grand Junction, Historic Structure Assessment, Mesa/Grand Junction, 3/31/10, \$10,000

Denver & Rio Grande Western Railroad Depot, Town of La Jara, Exterior Preservation, Conejos/La Jara, 5/17/10, \$95,795

Denver Children's Home, Denver Children's Home, Roof Restoration, Denver/Denver, 6/28/10, \$165,000

Denver, Leadville & Gunnison Depot, Buena Vista Heritage Museum, Exterior Restoration, Chaffee/Buena Vista, 3/29/10, \$105,000

Downtown Denver Central YMCA and Annex, Colorado Coalition for the Homeless, Exterior Restoration, Denver/Denver, 2/22/10, \$212,123

Downtown Windsor, Town of Windsor, Cultural Resource Survey, Weld/Windsor, 4/15/10, \$17,933

Doyle Block, Southern Teller County Focus Group, Historic Structure Assessment, Teller/Victor, 9/28/09, \$9,000

Edgeplain-Arthur House, The Colorado College, Exterior Restoration, El Paso/Colorado Springs, 4/22/10, \$115,000

El Paso County Courthouse, Friends of the Colorado Springs Pioneers Museum, Construction Documents, El Paso/Colorado Springs, 8/31/09, \$59,400

EM Ranch-Santa Maria Ranch, Park County, Stabilization, Park/Rural, 2/22/10, \$49,790

Ewing Family Farmhouse, City of Lafayette, Interior Rehabilitation and Exterior Restoration, Boulder/Lafayette, 4/29/10, \$62,083

First Avenue Presbyterian Church, First Avenue Presbyterian Church, Interior and Exterior Restoration, Denver/Denver, 4/7/10, \$152,530

First Baptist Church, Historic Greeley, Inc., Interior Rehabilitation and Exterior Restoration, Weld/Greeley, 3/29/10, \$75,916

First Congregational Church, First Congregational Church of Colorado Springs, Window and Exterior Restoration, El Paso/Colorado Springs, 3/9/10, \$47,515

First Congregational Church, First Congregational Church of Colorado Springs, Window Restoration, El Paso/Colorado Springs, 7/31/09, \$58,143

First Congregational Church, First Congregational Church of Colorado Springs, Exterior Restoration, El Paso/Colorado Springs, 7/31/09, \$151,280

First Congregational Church, First Congregational Church of Colorado Springs, Window and Door Restoration, El Paso/Colorado Springs, 9/28/09, \$113,620

First Congregational Church, First Congregational Church of Colorado Springs, Construction Documents, El Paso/Colorado Springs, 1/11/10, \$14,640

First Presbyterian Church, Aspen Community United Methodist Church dba Aspen Community Church, Historic Structure Assessment, Pitkin/Aspen, 7/28/09, \$10,000

First United Methodist Church of Windsor, First United Methodist Church of Windsor, Interior Rehabilitation and Exterior Restoration, Weld/Windsor, 6/17/10, \$296,955

First United Presbyterian Church, First United Presbyterian Church, Interior and Exterior Restoration, Larimer/Loveland, 3/29/10, \$61,700

Flagler Town Hall, Town of Flagler, Historic Structure Assessment, Kit Carson/Flagler, 2/22/10, \$13,488

Fleming House-Fleming Mansion, The Denver Parks and Recreation Foundation, Inc. dba The Park People, Construction Documents, Denver/Denver, 2/22/10, \$23,250

Fleming Town Hall, Town of Fleming, Historic Structure Assessment, Logan/Fleming, 3/8/10, \$9,895

Fort Garland, History Colorado, the Colorado Historical Society; Exhibit-Saving the Fort: 150 Years of History; Costilla/Fort Garland; 7/8/09; \$50,000

Fred Sower Barn, La Plata County School District 10 JT-R-Bayfield, Historic Structure Assessment, La Plata/Bayfield, 10/16/09, \$8,500

Frisco Historic Park, Town of Frisco, Historic Structure Assessment and Preservation Plan, Summit/Frisco, 6/14/10, \$33,580

Frying Pan Kilns, Town of Basalt, Construction Documents, Eagle/Basalt, 10/13/09, \$19,348

Garden Park School, Gold Belt Tour Scenic and Historic Byway Association, Historic Structure Assessment, Fremont/Rural, 3/30/10, \$9,311

Georgetown School, Georgetown Trust for Conservation & Preservation, Inc., Exterior Restoration, Clear Creek/Georgetown, 10/16/09, \$317,884

German Congregational Church, Community of Christ, Exterior Restoration and Interior Rehabilitation, Boulder/Longmont, 2/1/10, \$132,756

Glen Isle Lodge, Colorado Preservation, Inc., Roof Restoration, Park/Bailey, 9/28/09, \$34,602

Grand Theater, City of Rocky Ford, Exterior Rehabilitation and Auditorium Seat Restoration, Otero/Rocky Ford, 10/1/09, \$170,442

Greeley State Armory Building, Historic Greeley, Inc., Historic Structure Assessment, Weld/Greeley, 3/29/10, \$6,194

Green Mountain Falls Gazebo, Town of Green Mountain Falls, Exterior Restoration, El Paso/Green Mountain Falls, 10/5/09, \$41,598

Hanging Flume, Western Colorado Interpretive Association, Interpretive Plan and Construction Documents, Montrose/Rural, 5/21/10, \$135,706

Hartman Gymnasium, Town of Hartman, Masonry Rehabilitation, Prowers/Hartman, 4/22/10, \$29,700

Healy House, History Colorado, the Colorado Historical Society; Historic Structure Assessment; Lake/Leadville; 7/7/09; \$14,841

Heller Estate, Regents of the University of Colorado, University of Colorado at Colorado Springs; Master Plan and Historic Structure Assessment; El Paso/Colorado Springs; 4/15/10; \$91,450

Highlands United Methodist Church, Highlands United Methodist Church, Exterior Restoration, Denver/Denver, 4/6/10, \$27,353

Hooper Town Hall, Town of Hooper, Historic Structure Assessment, Alamosa/Hooper, 7/28/09, \$6,500

Hornbein Building, City of Aurora, Exterior Rehabilitation, Adams/Aurora, 3/31/10, \$74,973

Hotel de Paris, National Society of the Colonial Dames of America in the State of Colorado, Water Intrusion Study, Clear Creek/Georgetown, 3/29/10, \$59,196

Hotel de Paris, National Society of the Colonial Dames of America in the State of Colorado, Window Restoration, Clear Creek/Georgetown, 10/7/09, \$23,694

Hoverhome and Hover Farmstead, St. Vrain Historical Society, Inc., Interior and Exterior Restoration and Rehabilitation, Boulder/Longmont, 7/6/09, \$75,605

Huerfano County High School-Walsenburg Middle School, Spanish Peaks Library District, Interior and Exterior Rehabilitation, Huerfano/Walsenburg, 3/30/10, \$255,000

Huerfano County High School-Walsenburg Middle School, Spanish Peaks Library District, Window Rehabilitation, Huerfano/Walsenburg, 5/20/10, \$298,950

I.O.O.F. Hall, Lodge No. 11, Pioneer Historical Society of Bent County, Interior Restoration, Bent/Las Animas, 9/28/09, \$260,000

Iliff Hall, Iliff School of Theology, Roof and Window Restoration, Denver/Denver, 10/16/09, \$200,000

Independence Town and Mill Site, Aspen Historical Society, Preservation Plan, Pitkin/Rural, 5/21/10, \$30,000

Indian Park Schoolhouse, Indian Park Schoolhouse Association, Interior and Exterior Rehabilitation, Douglas/Sedalia, 6/15/10, \$40,822

James A. Lancaster Site, The Archaeological Conservancy, Acquisition, Montezuma/Rural, 11/4/09, \$85,280

Jamison Building-A.R. Mitchell Building, Arthur Roy Mitchell Memorial, Inc., Construction Documents, Las Animas/Trinidad, 3/29/10, \$31,625

Jimmy Camp Park, Regents of the University of Colorado, Artifact Analysis, El Paso/Rural, 10/23/09, \$12,144

Kiowa Creek Community Church Chapel, Kiowa Creek Community Church, Historic Structure Assessment, Elbert/Kiowa, 10/7/09, \$9,972

Mesa Schoolhouse in Steamboat Springs

Saint Vincent's Hospital in Leadville after roof restoration

La Plata County, La Plata County, Cultural Resource Survey, La Plata/Countywide, 6/30/10, \$93,792

Lennox House, The Colorado College, Exterior Restoration and Stabilization, El Paso/Colorado Springs, 1/25/10, \$162,980

Logan County Courthouse, Logan County dba Logan County Commissioners, Interior and Exterior Restoration and Mechanical Upgrades, Logan/Sterling, 1/25/10, \$250,000

Lyons Redstone Museum, Lyons Historical Society dba Lyons Redstone Museum, Exterior Restoration, Boulder/Lyons, 2/1/10, \$93,272

Majestic Opera House, City of Loveland, Historic Structure Assessment, Larimer/Loveland, 5/20/10, \$13,700

Manzanola High School, Otero County School District #3J Manzanola, Preservation Plan, Otero/Manzanola, 9/11/09, \$25,823

Martha Rose Smelter, San Juan County, Archaeological Assessment, San Juan/Silverton, 9/11/09, \$6,112

Masonic Temple; St. Vrain Lodge No. 23 A.F. & A.M., A Fraternal Society; Elevator and Utilities Rehabilitation; Boulder/Longmont; 2/1/10; \$113,138

Mathews-Gotthelf Mansion, Colorado Preservation, Inc., Exterior Restoration, Denver/Denver, 5/17/10, \$208,000

McDonald Creek, Museum of Western Colorado, Pictograph Documentation and Interpretation, Mesa/Rural, 9/11/09, \$1,760

Mesa Schoolhouse, City of Steamboat Springs, Interior and Exterior Restoration, Routt/Rural, 8/28/09, \$43,500

Mesa Verde National Park Archaeological District–Alcove Sites, Mesa Verde Museum Association, Inc., Archaeological Assessment, Montezuma/Mesa Verde National Park, 10/7/09, \$130,994

Midland Depot at Divide, Teller Historic and Environmental Coalition, Archaeological Assessment, Teller/Divide, 3/26/10, \$9,916

Montezuma Valley National Bank, Community Radio Project, Historic Structure Assessment, Montezuma/Cortez, 10/13/09, \$13,000

Morris III Site, Cortez Center, Inc. dba Cortez Cultural Center, Structural Stabilization, Montezuma/Ute Mountain Tribal Park, 3/29/10, \$66,065

Old Trail School, Wiggins Historical Group, Inc., Interior and Exterior Restoration, Morgan/Rural, 3/30/10, \$60,426

Ordway Town Hall, Town of Ordway, Exterior Stabilization, Crowley/Ordway, 4/7/10, \$233,742

Ouray Elks Lodge #492, Benevolent & Protective Order of Elks of the USA #492, Historic Structure Assessment, Ouray/Ouray, 5/20/10, \$9,785

Oxford Hotel, Historic Denver, Inc., Canopy Reconstruction, Denver/Denver, 1/5/10, \$35,000

Palisade High School, Town of Palisade, Historic Structure Assessment, Mesa/Palisade, 1/14/10, \$14,955

Pitkin Town Hall, Town of Pitkin, Exterior Restoration, Gunnison/Pitkin, 3/30/10, \$18,900

Pitkin Town Hall, Town of Pitkin, Exterior Rehabilitation, Gunnison/Pitkin, 3/30/10, \$120,013

Pueblo County Courthouse, Pueblo County Board of Commissioners, Clock Restoration, Pueblo/Pueblo, 12/23/09, \$18,000

Ramsey-Koenig Ranch, The Board of Governors of the Colorado State University System acting by and through Colorado State University dba Colorado State University, Interpretation Plan, Larimer/Rural, 1/11/10, \$25,000

Rankin Presbyterian Church, Rankin Presbyterian Church, Historic Structure Assessment, Morgan/Brush, 6/24/10, \$10,000

Red Mountain Open Space, Larimer County Parks and Open Lands, Archaeological Survey, Larimer/Rural, 4/27/10, \$18,469

Rex Gymnasium, Adams State College, Construction Documents, Alamosa/Alamosa, 7/17/09, \$24,985

Reynolds Block–Victor Stock Exchange–Lowell Thomas Museum, Victor Improvement Association, Inc., Exterior Restoration, Teller/Victor, 4/14/10, \$208,177

Rodeo Market, City of Westminster, Exterior Restoration, Adams/Westminster, 6/9/10, \$79,165

Routt County Courthouse, Routt County, Window Restoration, Routt/Steamboat Springs, 3/9/10, \$250,000

Russell Gates Mercantile Building, Elbert Woman's Club, Inc. dba Russell Gates Mercantile Co., Exterior Restoration, Elbert/Elbert, 3/9/10, \$68,240

Russell Gates Mercantile Building, Elbert Woman's Club, Inc. dba Russell Gates Mercantile Co., Exterior Restoration, Elbert/Elbert, 10/13/09, \$187,115

Saint Vincent's Hospital, City of Leadville, Exterior Restoration, Lake/Leadville, 12/23/09, \$168,300

Salt Works Ranch Main House, Park County Historical Society, Exterior Restoration, Park/Rural, 3/29/10, \$24,999

San Francisco Morada, Sociedad de Nuestro Padre Jesus Nazareno, Site Drainage Improvements, Costilla/San Francisco, 11/12/09, \$88,629

San Isabel National Forest, Regents of the University of Colorado, Archaeological Assessment, Park/Rural, 7/28/09, \$9,980

San Juan County Jail, San Juan County Historical Society, Inc., Exterior Rehabilitation, San Juan/Silverton, 3/29/10, \$87,884

San Rafael Presbyterian Church, United Presbyterian Church, Interior Rehabilitation and Exterior Restoration, Conejos/Mogote, 5/21/10, \$25,000

Scottish Rite Masonic Temple, Scottish Rite Cathedral Association, Pipe Organ Restoration, Denver/Denver, 6/30/10, \$187,417

Shorter AME Church, New Dance Theatre, Inc., Window Restoration and Mechanical Upgrades, Denver/Denver, 10/20/09, \$184,825

Silverton Electric Light Company Substation, San Juan County Historical Society, Inc., Building Rehabilitation, San Juan/Rural, 9/2/09, \$35,250

Sixth Street Gym, Lake County Board of Commissioners, Exterior Rehabilitation, Lake/Leadville, 2/1/10, \$220,000

South Broadway Christian Church, South Broadway Christian Church, Organ Restoration, Denver/Denver, 6/30/10, \$79,004

Spruce Tree House, Mesa Verde Museum Association, Inc., Architectural Documentation, Montezuma/Mesa Verde National Park, 1/5/10, \$188,405

St. George Episcopal Mission, St. George Episcopal Mission, Roof Restoration, Lake/Leadville, 3/29/10, \$58,051

St. John's Episcopal Church, St. John's Episcopal Church, Exterior Preservation, Boulder/Boulder, 5/17/10, \$80,211

St. Joseph Catholic School, St. Joseph Catholic Church & School, Historic Structure Assessment, Larimer/Fort Collins, 8/31/09, \$9,760

St. Mark United Presbyterian Church, Elbert Presbyterian Church, Exterior Restoration, Elbert/Elbert, 10/13/09, \$43,673

St. Patrick's Mission Church, Historic Denver, Inc., Historic Structure Assessment, Denver/Denver, 5/21/10, \$15,000

St. Thomas Episcopal Church, Alamosa Uptown and River Association, Exterior Restoration, Alamosa/Alamosa, 5/17/10, \$85,613

State Capitol Building, State of Colorado—Department of Personnel and Administration, Life Safety Upgrades, Denver/Denver, 6/9/10, \$4,500,000

State Capitol Building, State of Colorado—Department of Personnel and Administration, Life Safety Upgrades, Denver/Denver, 6/9/10, \$6,034,240

Tears-McFarlane House, Capitol Hill United Neighborhoods, Inc., Exterior Restoration, Denver/Denver, 9/16/09, \$106,126

Temple Aaron, Colorado Preservation, Inc., Interior and Exterior Restoration, Las Animas/Trinidad, 1/4/10, \$199,341

Temple Emanuel, Historic Denver, Inc., Exterior Rehabilitation, Denver/Denver, 11/4/09, \$227,730

Temple Israel, Temple Israel Foundation, Interior Reconstruction, Lake/Leadville, 1/7/10, \$149,373

Thomas F. Gilligan Home, Mental Health Center of Denver, Exterior Restoration, Arapahoe/Aurora, 5/17/10, \$82,072

Ute Theater, Downtown Development Authority of Rifle, Historic Structure Assessment, Garfield/Rifle, 3/26/10, \$7,000

Various, Historic Denver, Inc., Historic Property Owners Brochure, Denver/Denver, 3/11/10, \$9,324

Various, Hinsdale County Government, Historic Resources Survey, Hinsdale/Countywide, 3/30/10, \$37,000

Various, Colorado Preservation, Inc., Education Program: 2009 Colorado Preserve America Youth Summit, Statewide, 4/6/10, \$35,000

Various, Historic Routt County!, Historic Register Nomination Initiative, Routt/Countywide, 4/27/10, \$7,570

Various, Colorado Railroad Historical Foundation dba Colorado Railroad Museum, Locomotive and Railcar Restoration, Jefferson/Golden, 5/12/10, \$41,900

Various, Colorado Railroad Historical Foundation dba Colorado Railroad Museum, Locomotive and Railcar Restoration, Jefferson/Golden, 5/12/10, \$25,000

Various, Colorado School of Mines, Cultural Resource Survey, Jefferson/Golden, 5/12/10, \$14,000

Various, Gilpin County, Cultural Resource Survey, Gilpin/Countywide, 5/13/10, \$41,349

Various, Colorado Preservation, Inc., Video: Historic School Use, Statewide, 6/28/10, \$140,000

Various; History Colorado, the Colorado Historical Society; Certified Local Government Training Program; Statewide; 6/30/10; \$50,000

Various; History Colorado, the Colorado Historical Society; Regional Museum Capsule History and Guide; Statewide; 7/8/09; \$47,400

Various; History Colorado, the Colorado Historical Society; Regional Museum Capsule History and Guide; Statewide; 7/8/09; \$66,607

Various; History Colorado, the Colorado Historical Society; Survey, Documentation, Preservation, and Exhibition of Ethnographic Collections; Denver/Denver; 7/14/09; \$35,000

Various, City of Manitou Springs, Historic Structure Assessment, El Paso/Manitou Springs, 7/31/09, \$30,000

Various, Historic Denver, Inc., Interpretive Signage, Denver/Denver, 10/2/09, \$24,984

Various, South Park Archaeology Project, Ltd., Archaeological Survey, Park/Rural, 10/23/09, \$14,858

Various, City of Fort Lupton, Cultural Resource Survey, Weld/Fort Lupton, 11/13/09, \$23,816

Various, National Trust for Historic Preservation, Heritage Tourism Initiative, Statewide, 12/7/09, \$278,755

Various, Colfax Business Improvement District, Survey and National Register Nomination, Denver/Denver, 12/23/09, \$22,730

Various, Colorado Preservation, Inc., Conference and Endangered Places Program, Statewide, 12/23/09, \$145,000

Various, Downtown Colorado, Inc., Colorado Main Street Program, Statewide, 12/23/09, \$100,000

Various, San Juan Mountains Association, Site Stewardship Program, Regional, 1/14/10, \$52,270

Various, Town of Bayfield, Interpretive Signage and Walking Tour Brochure, La Plata/Bayfield, 3/8/10, \$11,326

Villa Park Congregational Church, Seventh Avenue Congregation Church, Interior Rehabilitation, Denver/Denver, 3/30/10, \$15,592

Westminster University Building—Bellevue College, Pillar of Fire, Historic Structure Assessment, Adams/Westminster, 5/24/10, \$10,000

Westside Neighborhood, City of Colorado Springs, Design Guidelines, El Paso/Colorado Springs, 5/3/10, \$18,031

White Way Grill, City of Lakewood—Heritage Culture and the Arts Division, Interior and Exterior Restoration, Jefferson/Lakewood, 4/13/10, \$41,920

Whitman Elementary School, Museum of Western Colorado, Stabilization, Mesa/Grand Junction, 5/17/10, \$27,340

Wiley Rock Schoolhouse, Prowers County Historical Society, Interior and Exterior Rehabilitation and Restoration, Prowers/Wiley, 8/4/09, \$221,816

Willows Country School, The Historic Willows School Society, Historic Structure Assessment, Custer/Westcliffe, 10/2/09, \$5,500

Windsor Milling & Elevator Company Building, Colorado Preservation, Inc., Stabilization, Weld/Windsor, 9/24/09, \$10,000

Windsor Town Hall, Town of Windsor, Interior Restoration and Rehabilitation, Weld/Windsor, 4/16/10, \$164,359

Wrights Opera House, Weehawken Creative Arts, Historic Structure Assessment, Ouray/Ouray, 7/6/09, \$10,000

Yankee Girl Mine Headframe, Ouray County Historical Society, Inc., Stabilization, Ouray/Rural, 10/1/09, \$14,800

Zion Congregational Church—Zion United Church of Christ, Zion Congregational Church, Interior and Exterior Rehabilitation and Restoration, Logan/Sterling, 10/13/09, \$111,142

THE STATE HISTORICAL FUND

TOTAL GRANT DOLLARS AWARDED BY COUNTY

FROM PROGRAM INCEPTION THROUGH FISCAL YEAR 2010

(Number of grants awarded by numbers)

Projects affecting multiple counties are not represented.
 Due to a new formula for tallying the total number of successful grants from SHF inception, some numbers may vary from those reported last year.

HISTORY COLORADO AWARDS

Named for the Colorado Historical Society's first editor and professional historian, this biennial award goes to the best article or monograph published in History Colorado's scholarly historical series:

2009 LeRoy R. Hafen Award

- Richard Gould
For the monograph The Life and Times of Richard Castro: Bridging a Cultural Divide, published in 2007 as volume 14 of the Colorado History journal

Richard Castro emerged from the early struggles of Denver's Hispanic movement to become one of Colorado's most important political figures. Gould traces Castro's path from the streets of Denver to the chambers of the State Capitol. The volume earned Gould a Colorado Book Award for History/Biography.

These awards are given annually to individuals, organizations, or museums in Colorado municipalities that have made a major contribution during the year to the advancement of Colorado history:

2009 Caroline Bancroft History Award

- The Breckenridge Heritage Alliance
For the Edwin Carter Museum

Occupying a log cabin built circa 1875, the museum originally housed frontier taxidermist Edwin Carter's collections, which became the

founding collections of the Denver Museum of Natural History. After extensive renovation, the Carter Museum reopened, featuring fresh exhibits and a new interpretation of Carter's life, work, and significance.

2009 Josephine H. Miles History Award

- Historic Denver, Inc.
For Denver Story Trek

Denver Story Trek lets participants explore the stories behind the city's historic landscapes and landmarks through an interactive, self-guided tour. Participants can bike, walk, or drive to Trek sites and use their cell phones to hear stories about the sites and record their own insights.

Honorable Mentions

- The Historical Society of Idaho Springs
For community engagement and participation in the 150th Colorado Gold Rush Anniversary events
- Candy Hamilton
For researching and compiling an extensive repository of primary sources on the Great Western Sugar Company for her book Footprints in the Sugar: A History of the Great Western Sugar Company

NEW FOUNDATIONS BUILT UPON THE OLD

During site preparation for the new History Colorado Center, archaeological research there reminded everyone at History Colorado how vividly the physical remains of our historic sites tell the stories of those who have gone before. The Office of Archaeology and Historic Preservation (OAH) creatively engages Coloradans in partnerships to discover, preserve, and take pride in our architectural and archaeological resources.

The Information Management Unit provides current, accurate cultural resource information for planning, research, and education. This year it maintained an educational website that received 184,315 hits, as well as COMPASS, an online database of site-specific information; provided scanned information to the Denver Public Library for electronic tours of historic neighborhoods; and worked to upgrade the site database and Geographic Information System.

Students participating in archaeological training through the Program for Avocational Archaeological Certification—a partnership with the Colorado Archaeological Society and Adams State College—completed site forms from a survey in Fremont County. Historical and Architectural Survey Training Initiative students documented houses in Denver’s Washington Park area.

The Office of the State Archaeologist issued 103 permits for archaeological and paleontological work on state lands, while the Preservation Planning Unit engaged the public in developing a draft statewide preservation plan, *The Power of Place*, to guide preservation efforts for the next decade.

The Intergovernmental Services Unit (ISU) urged communities to develop local preservation programs. For encouraging mountain communities to learn from each other through the Ski Town Forum, ISU Director Dan Corson received an honor award from Colorado Preservation, Inc. ISU also reviewed 3,110 projects for compliance with federal and state preservation law, including special highway, housing, and energy projects funded by the American Recovery and Reinvestment Act.

The Office of the State Archaeologist coordinated and interpreted the excavation of early-20th-century row houses at the History Colorado Center site, where artifacts and intact building foundations yielded abundant evidence for the material culture of urban dwellers. Supplementing the written record, the findings reveal how the block's use changed through time. OAHP staff held free public tours to discuss the discovery process and excavation findings, which provide a better understanding of daily life in early Denver.

CARRYING HISTORY'S LESSONS INTO THE CLASSROOM

As History Colorado transforms physically, its Education Division is transforming programmatically. The division is listening to teachers about what they need from History Colorado and actively creating classroom tools that fit schools' shifting needs.

High-stakes testing is squeezing social studies out of school curricula across our state. The important stories that happened here in Colorado—those with the power to connect to students and change lives—are going untold. To address this crisis, History Colorado took the lead in forming a partnership between social-studies content providers, working together to develop integrated curricula in line with the Colorado Department of Education's new social-studies standards. The same stories told in History Colorado's exhibits will be made into Web-based curricula and outreach programming that local communities' museums and libraries can deliver into classrooms. History Colorado secured \$15,000 from U.S. Bank and Xcel for the creation of school outreach programs and developed and pilot-tested its first outreach class.

History Colorado partnered with teachers from both Jeffco Public Schools and the Four Corners region on Teaching American History grants and became part of a grant to work with Denver Public Schools to create lesson plans for grades 3 to 5 based on History Colorado's manuscript collections. For the third year, the National Endowment for the Humanities supplied a grant to bring History Colorado's *Old Stories, New Voices* intercultural youth program to four states. A grant from the LARRK Foundation enabled History Colorado to develop a yearlong program that offered underserved middle-school students an opportunity to experience Colorado history in a dynamic, engaging, and personal manner; this new partnership with KIPP Sunshine Peak Academy connected kids to their local communities. The unveiling of a new student-created website, *My Colorado, My Community*, culminated the school year.

History Colorado's artifact kits continue to serve more than 12,000 students statewide, and almost 3,000 students were guided on immersive walking tours of downtown Denver. The organization also kept adult audiences moving with its Tours & Treks program and uncovered "hidden history" during the 2009–2010 Lecture Series, sponsored by the Walter S. Rosenberry III Charitable Trust.

History Colorado is moving to reach every Colorado classroom through Web-based curricula and distance-learning tools, facilitated outreach visits to classrooms, enrichment programming such as *Old Stories, New Voices*, and relationships with social-studies content providers and community museums.

THE VOLUNTEERS OF HISTORY COLORADO, THE COLORADO HISTORICAL SOCIETY

From reenactments at Fort Garland to leading walking tours in LoDo to packing for the move from the Colorado History Museum, volunteers throughout the state do much of History Colorado's heavy lifting and always give generously of their time. This year 460 active volunteers donated 40,526 hours of service, a contribution valued at \$820,621. A major effort for many volunteers was packing and moving History Colorado's collections, for which approximately 50 volunteers in collections management contributed 4,778 hours. The Volunteers also staged a moving sale at the Colorado History Museum, selling ephemera from past exhibitions and eclectic decorative items to benefit History Colorado museum and educational programs.

The Volunteers awarded 13 grants with a value of \$12,454 to History Colorado for programs in Denver and the various regional properties. Two main fundraisers brought in a combined \$15,171.

EXECUTIVE BOARD

Marianne A. Galbreath, *President*

Jeanne L. Heimbeck, *Vice President*

Janet S. Carl, *Treasurer*

Stephanie Longsdorf, *Recording Secretary*

Linda Langan, *Corresponding Secretary*

Pat Nading-Amman, *Past President*

COMMITTEE CHAIRS

Larry H. Amman

Linda Bryan

Margaret A. Conable

Edward E. Ellis

Elizabeth A. Graham

Hjordis Hawkins

Elizabeth A. Heid

Linda L. Jensen

Mavis A. Kacena

Courtney Kendall

Carol A. McGarr

Katherine A. Miller

Ginger M. Reichert

John S. Russell

Leo H. Smith

Judith E. Sullivan

Darlene R. Toomey

Rae S. Wiseman

Jacqueline H. Wright

ANNOUNCEMENTS

Photo courtesy
RNL Design

Remembering a Master

When the Colorado Governor's Office announced an architectural competition for a complex incorporating new judicial and state museum buildings in September 1973, it searched for the best Colorado-based architects. The winning competitive entry was by architect John Rogers of RNL Design.

John Rogers passed away July 12, 2010, of complications resulting from a long-term lung disease. He died peacefully after his wife had passed 14 hours earlier.

Leaders in the emerging field of modern architecture, RNL grew from a small local firm into a prominent, internationally known company. Rogers combined modern architecture with inviting, usable spaces, winning numerous awards for his visionary work. His designs were instrumental in shaping the contemporary Denver cityscape.

Rogers' contributions, talent, and vision for the Colorado History Museum and other structures were extraordinary, and his work will forever be appreciated and admired. He graciously gave his time and energy to advise History Colorado on the design of the new History Colorado Center, even as his own design was scheduled for demolition. His input and expertise were truly valued, and we honor his legacy—one that transcended the history of this organization to embrace the development of Denver and beyond.

History Colorado Partners with the Smithsonian

History Colorado enjoyed a new honor in June: acceptance as a Smithsonian Affiliate. As an affiliate, History Colorado will have access to Smithsonian Institution resources including collections; traveling exhibitions, lectures, and study tours; staff expertise in areas of conservation, collections care, and exhibition development; outreach services; scholarship; performing arts; and membership benefits. History Colorado museums will share these resources with local communities statewide.

History Colorado underwent a rigorous application process to become a Smithsonian Affiliate, which included demonstrating how its mission, connection to local communities, and exhibition programs and services coincided with those of the Smithsonian. As an affiliate, History Colorado joins a network of 160 museums and educational and cultural organizations in 40 states.

SUMMARY OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE

SUMMARY

SUPPORT AND REVENUE SOURCE

Limited Gaming Revenue	\$20,201,005
Federal Grants	\$1,296,258
Earned Income	\$2,666,392

Total Revenue \$24,163,655

	GRANTS	OPERATIONS	FY 2009-10 TOTAL
EXPENDITURES			
State Historical Fund Preservation Grant Program	\$13,787,116		\$13,787,116
History Colorado Operations		\$7,380,042	\$7,380,042
Office of Archaeology and Historic Preservation		\$1,663,462	\$1,663,462
State Historical Fund		\$1,333,035	\$1,333,035
	\$13,787,116	\$10,376,539	\$10,376,539

CATEGORIZED BREAKDOWN

SUPPORT AND REVENUE SOURCE

	HISTORY COLORADO	STATE HISTORICAL FUND, ARCHAEOLOGY & HISTORIC PRESERVATION	FY 2009-10 TOTAL
Limited Gaming Revenue	\$5,354,116	\$14,846,889	\$20,201,005
Federal Grants	\$253,236	\$1,043,022	\$1,296,258
Museum Admissions and Rental Fees	\$504,366		\$504,366
Sales of Goods and Services	\$750,792	\$41,162	\$791,954
Donations and Membership Fees	\$487,731		\$487,731
Interest Income	\$29,801		\$29,801

\$7,380,042 \$16,783,613 \$24,163,655

EXPENDITURE BY PROGRAM

State Historical Fund Preservation Grant Program		\$13,787,116	\$13,787,116
Regional Museums and Sites	\$2,259,239		\$2,259,239
Museum Operations	\$2,884,121		\$2,884,121
Office of Archaeology and Historic Preservation		\$1,663,462	\$1,663,462
State Historical Fund		\$1,333,035	\$1,333,035
Administrative, Support Services, and Volunteers	\$1,234,333		\$1,234,333
Restricted Gift/Internal Grant Projects	\$243,367		\$243,367
Membership and Development	\$601,035		\$601,035
Museum Stores	\$157,947		\$157,947

\$7,380,042 \$16,783,613 \$24,163,655

HISTORY COLORADO, THE COLORADO HISTORICAL SOCIETY BOARD OF DIRECTORS

OFFICERS AND EXECUTIVE COMMITTEE

W. Bart Berger, *Chairman*
Joseph W. Halpern, *Vice Chairman*
Jon N. Schler, *Vice Chairman*
Bruce C. O'Donnell, *Secretary*
Newell M. Grant, *Treasurer*
Philip H. Karsh
Jim McCotter
Ann Pritzlaff

DIRECTORS

Evan R. Anderman, Ph.D.
Christian Anschutz
Cheryl Armstrong
Mary Lyn Ballantine
Frederic K. Conover
Edward E. Ellis
Peter K. Faris
Marianne A. Galbreath
Vicky Kipp
Frank A. Kugeler
Lauren Lehman
Penny Lewis
Virginia Morrison Love
W. Nicholas V. Mathers
Melanie M. Meyer
Douglas N. Morton
Robert J. Mutaw, Ph.D.
Thomas J. Noel, Ph.D.
James H. Ranniger
The Honorable Ellen Roberts
Jennie Rucker, Ed.D.
The Honorable Paula E. Sandoval
Amy Slothower
William B. Tutt
The Honorable Edward Vigil
James J. Volker

EX OFFICIO

John E. Moye
Rico Munn
Jeannie L. Ritter

EMERITUS

Curtis E. Burton
Dana H. Crawford
Stanley Dempsey
Walter C. Emery*
Janis Falkenberg
Ellen K. Fisher, Ph.D.
William H. Hornby
Frank A. Kemp
Walter A. Koelbel
William F. Wilbur
Grant Wilkins

DIRECTORS COUNCIL

Katherine Beise
W. Bart Berger
Tom Blickensderfer
Curtis E. Burton
Martha Wright Cannon
Dana H. Crawford
Stuart P. Dodge
Joan Duncan
Ed Dwight
Walter C. Emery
Janis Falkenberg
Gael M. Fetcher
Edwin H. Grant, Jr.
Samuel P. Guyton
William S. Hammond, M.D.
James J. Hester, Ph.D.
James P. Johnson
Frank A. Kemp
Walter A. Koelbel
Alma Kurtz
Dottie Lamm
The Honorable Carlos F. Lucero
Evelyn B. McClearn
Gloria Rosener
Marty Segelke
Marcia Tate
Eleanor V. Vincent
Dottie Wham
Carol deB. Whitaker
Lee White
William F. Wilbur
Grant Wilkins

COLORADO HISTORICAL FOUNDATION BOARD OF TRUSTEES

John E. Moye, *Chairman*
William H. Hornby, *Vice Chairman*
Frank A. Kugeler, *President*
Joseph W. Halpern, *Vice President*
Carol deB. Whitaker, *Vice President*
Ruth Falkenberg, *Treasurer*
H. Benjamin Duke III, *Secretary*
Tina Bishop
Donald H. Burkhardt
John R. Cormey
Dana H. Crawford
Stanley Dempsey
William S. Falkenberg
Fabby Hillyard
Carl H. Hutchins
Susan C. Kirk
Charlotte L. Neitzel
Patricia O'Leary
Thomas E. Rodriguez
Roz Schneider
Dominick Sekich

EX OFFICIO

W. Bart Berger

STAFF

Lane Ittelson

CHF REVOLVING LOAN FUND

BOARD OF DIRECTORS

Frank A. Kugeler, *President*
Donald H. Burkhardt, *Treasurer*
John E. Moye, *Secretary*
John R. Cormey
Bruce C. O'Donnell
Susan Powers
Jon N. Schler

LOAN COMMITTEE

Ruth Falkenberg, *Chair*
Craig Archibald
Brad Buchanan
Fabby Hillyard
Marcia A. Lujan

*Deceased

HISTORY COLORADO, THE COLORADO HISTORICAL SOCIETY

STAFF (AS OF JUNE 30, 2010)

ADMINISTRATION

Edward C. Nichols, *President and CEO*
Kathryn Hill, *Chief Operating Officer*
Joseph Bell, *Vice President for Finance, Facilities & Regional Museums*
James K. Davidson, *Human Resources Director*
Jennifer Adams, *Executive Assistant to the President*
Lynda Chapin, *Executive Assistant to the Chief Operating Officer*
Mary Paul, *Director of Grant Projects*

ADMINISTRATIVE SERVICES

FINANCIAL AFFAIRS

Susan S. Riehl, *Chief Financial Officer*
Connie Butler, *Accountant and Payroll Administrator*
Hai Shan Ellis, *Business Applications Analyst/Special Projects*
Gail Young, *Accountant*

INFORMATION TECHNOLOGY

John Fornarola, *Chief Technology Officer*
Loree Karr, *Desktop and Regional Support*
Chad C. Brown, *Network Administrator*

ARCHAEOLOGY AND HISTORIC PRESERVATION

Edward C. Nichols, *State Historic Preservation Officer*
Susan Collins, Ph.D., *State Archaeologist and Deputy State Historic Preservation Officer for Archaeology*
Lori Devanaussi, *Executive Assistant to the State Archaeologist*
Amy Kirchberg, *Site Records Manager*

INFORMATION MANAGEMENT

Mary Sullivan, *Director of Information Management*
Judith Broeker, *Cultural Resource Information/GIS Specialist*
Julie Brown, *Cultural Resource Information/GIS Specialist*
Bob Cronk, *Cultural Resource Information/GIS Specialist*

Brenda Jendraszkiewicz, *Cultural Resource Information/GIS Specialist*
Lovella Learned Kennedy, *Cultural Resource Information/GIS Specialist*
Sarah Rothwell, *Cultural Resource Information/GIS Specialist*
Erika Schmelzer, *Cultural Resource Information/GIS Specialist*
Aaron Theis, *Cultural Resource Information/GIS Specialist*
Mark Tobias, *Cultural Resource Information/GIS Specialist*
Anne Winslow, *Cultural Resource Information/GIS Specialist*

INTERGOVERNMENTAL SERVICES

Dan Corson, *Director*
Shina duVall, *Compliance Coordinator*
Amy Pallante, *Compliance Coordinator*
Joseph Saldibar, *Architectural Services Coordinator*

OFFICE OF THE STATE ARCHAEOLOGIST

Kevin Black, *Assistant State Archaeologist*
Thomas Carr, *Staff Archaeologist*
Todd McMahon, *GIS Survey Archaeologist, Librarian*

PRESERVATION PLANNING

Astrid Liverman, Ph.D., *Director*
Mary Therese Anstey, Ph.D., *Architectural Survey Coordinator*
Heather Bailey, Ph.D., *National & State Register Historian*
Heather Peterson, *National & State Register Historian*

COLLECTIONS AND LIBRARY

Elisa Phelps, *Director*

BOOKS AND MANUSCRIPTS

Keith Schrum, *Curator*
Patrick Fraker, *Associate Curator*
Leigh Jeremias, *Associate Curator*
Sarah Everhart, *Serials Manager*

COLLECTIONS MANAGEMENT

Todd Topper, *Director*
Melissa Bechhoefer, *Registrar*
Melissa de Bie, *Assistant Registrar*
Shelley Howe, *Assistant Registrar for Photography*

DECORATIVE AND FINE ARTS

Moya Hansen, *Curator*
Alisa Zahller, *Associate Curator*

MATERIAL CULTURE

Bridget Ambler, *Curator*
James Peterson, *Curatorial Assistant*
Sheila Goff, *NAGPRA Liaison*

PHOTOGRAPHY AND FILM

Judy Steiner, *Associate Curator*

STEPHEN H. HART LIBRARY

Rebecca Lintz, *Director*
Barbara Dey, *Reference Librarian*
Jay DiLorenzo, *Staff Photographer*
Jennifer Vega, *Photo Librarian*
Jean Settles, *Information Officer*

DEVELOPMENT

Jill Cowperthwaite, *Director*
Debra Colias, *Major Gifts Director*
Sarah Berkman, *Corporate Relations, Sponsorship & Events Manager*
Colleen Magorian, *Campaign Coordinator/Research Manager*
Karen Mandel, *Executive Assistant/Database Manager*

VOLUNTEERS

Volunteer Manager, *vacant*

EDUCATION

JJ Rutherford, *Director*
Shawn Snow, *Public Programs Coordinator*

Kevin Black

BYERS-EVANS HOUSE MUSEUM AND GRANT-HUMPHREYS MANSION

Kevin Gramer, *Director*
 Kaitlyn Mellini, *Assistant Director, BEH*
 Dan Hupp, *Maintenance Mechanic, BEH, GHM*
 Debbie Golden, *Mansion Event Coordinator, GHM*

EL PUEBLO HISTORY MUSEUM

Deborah Espinosa, *Director*
 Kathleen Eriksen, *Education Coordinator*
 Kathleen Byers, *Administrative Assistant I*
 Truman Pooler, *Structural Trades*

FORT GARLAND MUSEUM AND PIKE'S STOCKADE

Rick F. Manzanares, *Director*
 Edward (Joey) Gallegos, *Structural Trades/Facilities Manager*

FORT VASQUEZ MUSEUM

Gregory Light, *Director*

HEALY HOUSE AND DEXTER CABIN

Maureen Scanlon, *Director*

TRINIDAD HISTORY MUSEUM

Paula Manini, *Director*

UTE INDIAN MUSEUM

CJ Brafford, *Director*
 Bill Pritchard, *Assistant Director*

MARKETING AND PUBLIC RELATIONS

Kelly Williams, *Director*

PUBLIC RELATIONS

Rebecca Laurie, *Public Relations Director*
 Shannon Haltiwanger, *Public Affairs & Community Events Coordinator*

MUSEUM RENTALS

Rita Rollman, *Museum Rentals Manager*

MEMBERSHIP

Whitney Dwyer, *Membership Director*
 Randeef Isis King, *Membership Manager*

STATE HISTORICAL FUND

Steve Turner, *Director and Deputy State Historic Preservation Officer*

OFFICE SUPPORT STAFF

Deborah Johnson, *Grant Systems Coordinator*
 Sue Culig, *Grant Systems Associate*

PUBLIC OUTREACH/APPLICATIONS

Cynthia Nieb, *Director of Public Outreach*
 Lyle Miller, *Outreach Specialist*
 Erika Warzel, *Outreach Specialist & Property Protection Coordinator*

PROJECTS MANAGEMENT

Elizabeth Blackwell, *Historic Preservation Specialist*
 Estella Cole, *Historic Preservation Specialist*
 Gheda Gayou, *Historic Preservation Specialist*
 Anne McCleave, *Historic Preservation Specialist*
 Nan Rickey, *Historic Preservation Specialist*

CONTRACTS AND FINANCIAL MANAGEMENT

Janette Vigil, *Contracts Officer*
 Susan Frawley, *Contracts Coordinator*
 Kathy Belyea, *Historic Preservation Grants Contracts Specialist*
 William Kraich, *Historic Preservation Grants Contracts Specialist*
 Dawn Fenimore, *Historic Preservation Grants Contracts Specialist*

EDUCATION

James Stratis, *Director Special Projects and Education*

Leigh Jeremias

Bobbe Hultin, *Community Youth Program Director*

Cheryl Simpson, *Education Outreach Coordinator*

EXHIBITS AND INTERPRETATION

Bill Convery, *Director and State Historian*

Beth Kaminsky, *Deputy State Historian*

PRODUCTION

Mark Wanker, *Construction Manager*

Abigail Krause, *Preparator*

Dirk Westervelt, *Museum/Exhibit Technician, Lighting and Audio/Visual*

RESEARCH AND PUBLICATIONS

Steve Grinstead, *Managing Editor*

Ben Fogelberg, *Editor*

Susan Romansky, *Graphic Designer*

FACILITIES & REGIONAL MUSEUMS

Andy Stine, *Director*

Allison Pearlman, *Project Coordinator*

Michael Stoetzel, *Project Manager*

Arlin Tawzer, *Office Manager*

Michael (Spydr) Wren, *Project Manager*

SECURITY AND ADMISSIONS

Steve Golden, *Director*

Vernell Crump, *Security Guard*

Debbie Guerrero, *Security Guard*

Chris Piper, *Security Guard*

COMMUNITY SUPPORT

History Colorado, the Colorado Historical Society, thanks its many members and donors who collectively enable us to preserve the history of our state for present and future generations. The following have demonstrated exceptional commitment to History Colorado from July 1, 2009, through June 30, 2010.

CORPORATE MEMBERS

PLATINUM

Morton Publishing Company
Trammell Crow Company
Tryba Architects

GOLD

FCI Constructors, Inc.
Hensel Phelps Construction Co.
Sir Speedy
Whiting Petroleum Corporation

SILVER

A.P. Eberlein Company Inc.
AAA Colorado
Andrews & Anderson, P.C.
Frederic Printing
Gary-Williams Energy Corporation
Holland & Hart LLP
Honnen Equipment Company
Humphries Poli Architects, P.C.
Royal Gold, Inc.
The White Company
Trinity United Methodist Church
Wells Fargo

BRONZE

Boa Construction, Inc.
Butler Rents, Inc.
Colorado Serum Company
Farrell-Roeh Group, LLC
Hotel Boulderado
Kaiser Permanente
Land Title Guarantee Company
Wright Water Engineers

INDIVIDUAL MEMBERS

HISTORIAN

Mr. & Mrs. Russell E. Atha III
Mary Lyn & Richard G. Ballantine
Mrs. Regina M. Black*
Mr. & Mrs. Bjorn K. Borgen
Mr. & Mrs. Donald H. Burkhardt
Mr. Mark H. Carson
Mr. & Mrs. Thomas F. Cope
Ms. Laura J. Davis & Ms. Angela M. DeSantis
Dr. William E. Davis
Lt. Col. & Mrs. Larry D. Foos

Mr. & Mrs. Sam E. Forbes
Mr. & Mrs. James P. Fugere
Mr. & Mrs. James J. Graham
Mr. Ed Hurry & Dr. Roberta Shaklee
Mr. & Mrs. D. Scott Johnson
Mrs. Sharon J. Kirts
Mr. & Mrs. Frank A. Kugeler
Mr. & Mrs. James B. Kurtz
Mr. & Mrs. W. Phillip Marcum
Mr. & Mrs. Edward B. Miller
Maj. Gen. Andy Love & Virginia Morrison Love
Mr. & Mrs. John E. Moye
Thomas J. Noel, Ph.D. & Mrs. Violet S. Noel
Mrs. Nancy D. Petry
Mrs. Ann Pritzlaff
Ms. Melanie M. Roth
Mr. & Mrs. Errol F. Salter
Mr. & Mrs. William D. Snare
Mr. & Mrs. Joel W. Spurlock
Mr. & Mrs. Erik S. Taylor
Thomas N. Vincent, M.D. & Mrs. Eleanor V. Vincent
Mr. & Mrs. James J. Volker
Mr. & Mrs. Marshall E. Wallach

CENTENNIAL

Mrs. Sue Anschutz-Rodgers
Mr. & Mrs. James Anttonen
Ms. Mary J. Armstrong
Mr. & Mrs. William D. Armstrong
Aspen Historical Society
Mr. & Mrs. Dennis E. Baldwin
Ms. Ann-Carolyn Bennett
Mr. W. Bart Berger
Mr. John W. Blair
Mr. & Mrs. Clark Bublitz
Mr. & Mrs. Cletus E. Byrne, Jr.
Mr. Willis V. Carpenter
Mr. & Mrs. Steven R. Carver
Mr. Charles P. Case
Mr. & Mrs. Peter M. Cline
Mr. & Mrs. James C. Cohig
Mr. & Mrs. Malcom E. Collier
Ms. Jill T. Cowperthwaite & Mr. Charles Jones
Mrs. Dana H. Crawford
Ms. Cynthia G. Daniels
Dr. Carol Rymer Davis & Mr. John C. Davis IV
Mrs. Laurayne B. Davison
Dr. Jane S. Day
Mr. & Mrs. Richard L. Deane
Mr. & Mrs. Peter R. Decker

A gathering at MAD Greens Wine Bar inaugurated History Colorado's ROOTS Young Professionals Group, formed to connect young adults and the young-at-heart with opportunities to learn more about our state's history through unique educational, volunteer, networking, fundraising, and friend-raising events.

Mr. & Mrs. Robert E. Deline
Mr. James Dorrough
Mr. & Mrs. H. Benjamin Duke III
Mr. Norman J. Ehrgott
Mr. & Mrs. Walter C. Emery
Mr. & Mrs. Martin J. Erzinger
Mr. & Mrs. Clark B. Ewald
Mr. James A. Fanning
Dr. James E. Fell, Jr.
Mr. & Mrs. Dale Fitting
Mr. & Mrs. Mark M. Foster
Mr. & Mrs. George C. Gibson
Mrs. Betty M. Granicher
Mr. & Mrs. Samuel P. Guyton
Dr. & Mrs. Charles A. Harbert
Mr. Robert B. Harris & Dr. Marilyn Harris
Mr. & Mrs. Robert F. Hill
Mr. & Mrs. Neil Hillyard
Mrs. Eileen Honnen
Mr. & Mrs. Douglas L. Houston
Mr. & Mrs. John D. Howell
Mr. & Mrs. Kenneth C. Jessen
Mr. & Mrs. Howard J. Johnston
Mr. Philip H. Karsh & Ms. Linda Love
Mr. & Mrs. Edward R. Kellenberger
Mr. & Mrs. Jack Kelley
Mr. James M. King
Ms. Diana W. Kinsey
Ms. Elizabeth T. Kirkpatrick
Mr. Walter A. Koelbel, Jr.
Mr. Eugene A. Lang, Jr. & Ms. Marguerite L. Johnson
Mr. & Mrs. Stephen W. Larson
Mr. & Mrs. Charles G. Luedders
Mr. Ronald Lundquist
Mr. & Mrs. Robert W. MacCannon
Mr. & Mrs. Richard Maceyka
Mr. & Mrs. W. Nicholas V. Mathers
Mr. & Mrs. James W. McAnally
Mr. & Mrs. William C. McClearn
Mr. & Mrs. Robert N. Morehead
Mr. William D. Neighbors
Mr. & Mrs. Larry Nelson
Mr. & Mrs. Edward C. Nichols
Mr. & Mrs. Robert J. Nichols
Mr. & Mrs. Charles E. Norton
Mr. Laurence T. Paddock
Dr. & Mrs. Peter J. Philpott
Mr. Bruce Plomondon
Ms. M. Marjorie Price
Ms. Jane M. Quinette
Mr. & Mrs. James H. Ranniger
Mr. & Mrs. James R. Read
Mr. Robert B. Renfro II
Mr. George B. Rooney IV
The Honorable Paula E. Sandoval & Mr. Paul Sandoval
Mr. & Mrs. Jon N. Schler
Mr. & Mrs. Robert Schulein
Mr. & Mrs. Walter C. Seelye
Ms. Amy Slothower
Mr. Martin Sorensen & Ms. Linda L. Cornish
Mr. & Mrs. Paul C. Stanko
Mr. & Mrs. Ken B. Stannard
Mr. & Mrs. Harry C. Starkey
Miss Marilyn J. Stein
Dr. & Mrs. John E. Struthers, Jr.
Mr. & Mrs. William E. Sweet III
Mr. & Mrs. David E. Temple
Mr. Curt Todd, Esq.
Mr. William B. Tutt

Mr. & Mrs. Joseph E. Wagner
 Mrs. Josephine B. Waterman
 Mr. Jeffrey D. Weaver & Ms.
 Karen L. Spray
 Mr. Van C. Wilgus
 Mr. & Mrs. Otis Wragg

DONORS

BANCROFT SOCIETY

Donors who generously give \$1,000 or more over the course of a year to support History Colorado's many educational programs and exhibits.

VISIONARY

Estate of Mrs. Regina M. Black*
 Estate of Mr. Laurence E.
 Riordan*
 Josephine H. Miles Trust
 Mr. Douglas N. Morton & Ms.
 Marilyn L. Brown
 Martin J. and Mary Anne
 O'Fallon Trust
 Walter S. Rosenberry III
 Charitable Trust
 Volunteers of the Colorado
 Historical Society

CHAMPION

Colorado Geographic Alliance
 Don L. Griswold Charitable
 Foundation Trust
 Royal Gold, Inc.
 The Frank I. Lamb Foundation
 Estate of Ms. Alice L. Spengler*
 U.S. Bancorp Foundation
 Xcel Energy Foundation

PIONEER

Colorado Garden Show, Inc.
 Harmes C. Fishback Foundation
 Trust
 Mrs. Roberta A. Heisterkamp
 Carol Burt Hilliard & Mr. Ray L.
 Hilliard
 The William and Alice Hosokawa
 Fellowship Program
 Mrs. Barbara E. Knight
 Land Title Guarantee Company
 Ms. Susan G. Raymond
 ROOTS, History Colorado's
 Young Professionals Group
 Trinchera Foundation, LLC

PROTECTOR

Evan R. Anderman, Ph.D. &
 Elizabeth Q. Anderman, Ph.D.
 Mr. Hartman Axley

Mr. & Mrs. Richard G. Ballantine
 Caroline Bancroft Trust
 Bar NI
 Mr. & Mrs. William J. Barrett
 E.M. Christmas Foundation
 Mr. Frederic K. Conover & Ms.
 Jacquelyn Wonder
 Elise R. Donohue Charitable
 Trust
 Mrs. Maud B. Duke
 ExxonMobil Foundation, Inc.
 Fine Arts Foundation
 Friends of Historical Trinidad
 Inc.
 Mr. Hugh Grant & Ms. Merle
 Chambers
 Mr. & Mrs. William H. Hornby
 Humphreys Foundation
 Koebel Family Foundation
 Mr. & Mrs. Frank A. Kugeler
 Kullgren Family Charitable Trust
 Mr. & Mrs. Richard D. Lamm
 Mr. & Mrs. Jim McCotter
 Mr. & Mrs. Fritz Meyer
 Mr. & Mrs. Daniel K. Paulien
 Pueblo Day Nursery Children's
 Foundation
 Pueblo Rotary 43 Foundation
 Rudy & Alice Ramsey
 Foundation
 Mr. & Mrs. Donald B. Reidy

Mr. & Mrs. Roger L. Reisher
 Mr. & Mrs. David W. Roeder
 Ms. Melanie M. Roth
 Schlessman Family Foundation
 SM Energy Company
 Mr. Eaton Smith
 Giles D. Toll, M.D. & Ms.
 Constance L. Hauver
 Trinidad Arts & Culture
 Advisory Commission
 Trinidad Community Foundation
 Trinidad Historical Society, Inc.
 U.S. Bank
 Wells Fargo Bank, Pueblo
 Mrs. Nancy J. Woodward

DONORS of \$250 to \$999

Anonymous
 Ms. Helen Atkeson & Mr. Stan
 Raine
 Mr. & Mrs. Louis P. Bansbach III
 Mr. & Mrs. Fred Baumann
 Mr. & Mrs. George W. Bermant
 Mr. Frank M. Carter
 City of Trinidad Tourism Board
 Colorado Combined Campaign
 Colorado Preservation, Inc.
 Mr. & Mrs. Dan W. Corson
 Mr. & Mrs. Peter R. Decker
 Mr. & Mrs. Joseph M. Dencker
 Mr. & Mrs. Hugh W. Evans

Mr. & Mrs. Ewan W. Fletcher
 Friends of the Ute Museum
 Ms. Valerie Gates
 Duke & Pam Hartman
 Mrs. Joy R. Hilliard
 Ms. Mary E. Huddleston
 Ms. Maxine E. Johnson
 Mr. & Mrs. Frank A. Kemp
 Mr. & Mrs. Jerry D. Ladd
 La Famiglia Italiana, Pueblo
 Mr. & Mrs. Edward Lehman
 Mrs. Barbara B. Leyendecker
 Mr. & Mrs. John McInnes
 Mrs. Eleanor R. Morse*
 Mrs. Mabel W. Musgrave
 Mr. Kurt T. Nelson
 Mr. & Mrs. Kenneth D. Nowick
 Mr. Canton O'Donnell, Jr.
 Steve Z. Piatek & Olivia M.
 Milton-Piatek
 Ms. Gail L. Pitts
 Mr. & Mrs. James H. Ranniger
 Dr. & Mrs. John F. Roberts
 Ms. Lauren Small
 Mr. & Mrs. Laurence F. Stone
 Mr. & Mrs. Duncan C. Tenney
 Ms. Catherine Tierney
 Wal-Mart, Englewood
 Xcel Energy Foundation

*Deceased

Family, friends, and students of Walter S. Rosenberry III celebrated the legacy of this legendary educator, philanthropist, and historian, who lives on through the Walter S. Rosenberry III Charitable Trust's support of History Colorado's Lecture Series. From left: Walter's cousin Justin Weyerhaeuser, widow Susan Bonsall Rosenberry, and sister Elise Donahue.

COMMUNITY SUPPORT *continued*

PLANNED GIFTS

Over the 131-year history of this organization, we have received gifts both large and small from those who have made provisions in their wills to help secure our future. We are grateful for these gifts, which will help ensure Colorado's legacy for generations to come.

Anonymous (4)
Mary Lyn Ballantine,
Durango, Colorado
Barbara Benedict
Joseph J. Elinoff
Phil Karsh and Linda Love
Stan Oliner
Sandra Vinnik
Grant Wilkins

For more information on making a tax-deductible donation or leaving a legacy gift, please contact the Development Department at 303/866-4913 or development@chs.state.co.us.

The year and the move were officially and festively commemorated by a Wrecking Ball Party on the rooftop terrace of the Museum Residences. Co-hosted by History Colorado's volunteers and ROOTS, the event celebrated the organization's past, present, and future; provided a nostalgic view of the Colorado History Museum building on the eve of its demolition; educated 200 partygoers about the new History Colorado Center; and raised about \$6,000 to boot.

History Colorado marked Black History Month when board member Doug Morton and his wife, Marilyn Brown, kicked off celebrated sculptor Ed Dwight's Inauguration of Hope exhibit at the Colorado History Museum. More than 400 local legislators and dignitaries, members of History Colorado's African American Advisory Council, and devotees of Dwight's work attended the event.

MEMORIALS & TRIBUTES

Gifts received in memory of:

Mrs. Morley C. Ballantine
Mr. & Mrs. Edward C. Nichols

Ms. Blanche T. Cowperthwaite-Davis
Ms. Carolyn M. Berger
Mr. & Mrs. Eugene A. Burdick
Dr. & Mrs. J. Marc Carpenter
Mr. & Mrs. Charles H. Cowperthwaite
Mr. & Mrs. Jon Denious
Mr. & Mrs. William S. Falkenberg
Harmes C. Fishback Foundation Trust
Ms. Valerie Gates
Mr. & Mrs. Dale Hackstaff
Mrs. Kathleen Hackstaff
Mr. & Mrs. Charles H. Kurtz
Mr. & Mrs. C. Dallas Mauk
Mr. & Mrs. Herbert Merville
Mr. & Mrs. Edward C. Nichols
Mrs. Benjamin F. Stapleton
Ms. Deborah Wagner
Ms. Amy H. Wood

Ms. Alice Foley
Ms. Adele D. Jackel

David V. Heisterkamp, M.D.
Mr. & Mrs. Ewan W. Fletcher

Mrs. Marian S. Ling
Hanson & Co. CPA
Ms. Marjorie S. Pawlik

Mr. A. Reynolds Morse
Mrs. Eleanor R. Morse

Ms. Delores Pleased
Mr. & Mrs. Jim Doyle
Ms. Eva Pannebaker

Mrs. Patricia R. Quade
The Esther Adams Family
Mrs. Arlene R. Hansen
Mr. & Mrs. Bruce A. Johnson
Mr. & Mrs. R.J. Martin
Tarbell Realtors

Gifts received in honor of:

Ms. Elizabeth S. Schlosser
Mr. & Mrs. Richard G. Wohlgenant

History Colorado strives to produce the Annual Report member and donor recognition lists without errors or omissions. If we have inadvertently made a mistake, please contact us at 303/866-4477 or development@chs.state.co.us.

2009–2010 ATTENDANCE

*Museum closed in late March 2010 in preparation for the move to the History Colorado Center.

**Included in railroad figure

***Operated by the Museum of Miniatures, Dolls, and Toys

Colorado History Museum*		80,333
Byers-Evans House		20,493
El Pueblo History Museum		19,962
Executive Residence		8,109
Fort Garland Museum		15,693
Fort Vasquez Museum		9,734
Georgetown Loop Railroad®		86,474
Lebanon Mine**		19,558
Grant-Humphreys Mansion		19,182
Healy House/Dexter Cabin		5,007
Pearce-McAllister Cottage***		2,614
Trinidad History Museum		8,240
Ute Indian Museum		10,964
TOTAL	 	286,805

Above: April 27, 2010—the last pallet of History Colorado artifacts is safely moved from the former Colorado History Museum.

Back cover: The mural from the front of the Colorado History Museum was removed before demolition and may have a second life as Banner Bags.

printed on recycled paper

HISTORY *Colorado*

THE COLORADO HISTORICAL SOCIETY