

HISTORY *Colorado*

ANNUAL REPORT 2014/2015

In February 2015, History Colorado Center guests kicked off the opening of The 1968 Exhibit, an award-winning traveling exhibit making stops at some of the nation's top museums. The 1968 Exhibit brought a pivotal American year to life through photographs, artifacts, vintage pop culture items, and interactives.

MISSION

History Colorado inspires generations to find wonder and meaning in our past and to engage in creating a better Colorado.

VISION

History Colorado leads through accessible, compelling programs in education, preservation, and stewardship; serves Coloradans and enriches communities statewide; connects collections, places, people, and their stories with audiences in meaningful ways; and pursues sustainability through smart planning and sound business practices, while diversifying its financial base.

OUR GOALS

To inspire a love of, connection to, and engagement in Colorado and the state's history

To provide excellent stewardship of Colorado's past through our collections

To build an efficient, effective, and financially robust organization to ensure our sustainability into the future

All images are from the collections of History Colorado unless otherwise noted.

LETTER FROM THE CHAIR

One of the cornerstones of History Colorado's success has always been, and will continue to be, our partners and supporters. So we're pleased to present you this report of the highlights and triumphs of our past fiscal year as we continue to inspire generations to find wonder and meaning in our past and to engage in creating a better Colorado.

You may have heard about changes at History Colorado's board, leadership, and staff over this past year. On July 1, 2015, members of the new History Colorado Board of Directors, appointed by Governor John Hickenlooper, began their official duties. Since that date, they've met often to provide guidance and insight. The board is solidifying our organizational structure to capitalize on the opportunities and successes of the past four years since the completion of the *Make History Colorado!* campaign and the opening of the History Colorado Center. We're also enhancing our financial management to align it with Colorado's Executive Branch.

The board and leadership are improving the organization's financial position in the face of a variety of challenges. Over the course of several months, an internal taskforce of staff and board recommended \$3 million in budget adjustments over two years in order to minimize further near-term negative impact to History Colorado's financial reserves and position the organization to resume growing those reserves. In August, as part of a voluntary retirement program, CEO and State Historic Preservation Officer Ed Nichols announced his retirement. Ed has continued to be a valued resource while the board works expeditiously to find a new leader. In September, the board named a transition team to lead day-to-day activities as we conduct a national search for a new Executive Director. Board member Robert E. Musgraves and Steve Turner, Deputy Executive Director and State Historic Preservation Officer, are serving as the transition team. Bob and Steve are well suited to lead us through this transition.

Senior leadership, in partnership with the board, made the difficult decision to reduce staffing to address the additional expense reductions needed. The board and leadership team have worked through these challenges in a manner that will return the organization to sound financial footing while maintaining the valued programs and other offerings you've come to expect. We do this all with a view toward better positioning the organization for long-term success.

History Colorado continues to serve as one of the country's premiere history and historic preservation institutions. Though we face challenges, we are well positioned to succeed.

We value our relationship with you and our shared commitment to our mission to serve the citizens of Colorado. We look forward to working closely with you throughout this transition and welcome your ideas for the future.

A handwritten signature in black ink that reads "Ann D. Pritzlaff". The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Ann Alexander Pritzlaff
Chair, History Colorado Board of Directors

In 2014, with the 150th anniversary of the Sand Creek Massacre approaching, History Colorado curators preserved six eyewitness affidavits and their supporting papers. Pictured here is Captain Silas S. Soule, who was assassinated for his testimony as to the horrors of the attack on Cheyenne and Arapaho villagers, along with the firsthand account he wrote to Major Edward Wynkoop.

ACCOMPLISHMENTS

- History Colorado welcomed nearly 423,000 visitors to our museums and historic sites throughout Colorado.
- Nearly 43,000 students visited the History Colorado Center during the 2014-15 school year. This was up 7,500 students from the previous school year and more than 10,000 from 2012, the year the History Colorado Center opened. About 12,500 of the students were from Title I schools, representing 29 percent of field trip visits.
- The RACE: Are We So Different? exhibit at the History Colorado Center received *The Denver Post's* award for best cultural event of 2014, *Westword's* Best of 2014 award, and a Leadership in History Award from the American Association for State and Local History for its programming.
- History Colorado and Rocky Mountain PBS continue to collaborate on the *Colorado Experience* series. The "Sand Creek Massacre" episode won a 2015 Heartland Emmy Award.
- The History Colorado Center hosted the award-winning major traveling show *The 1968 Exhibit* from February to May of 2015, bringing a dramatic American year to life for more than 64,000 visitors.
- The Byers-Evans House Gallery featured *The Family Dog Denver: Rock Posters and Music in Denver 1967-68*, a companion exhibition to *The 1968 Exhibit*. Over 3,000 visitors enjoyed the story of local history told through these posters.
- History Colorado launched its online collection catalog on July 1, 2014. Since then, our collection has been accessed more than 37,000 times through our public portal at H-CO.org/collections.

Denver mayor Michael Hancock leads a town hall forum in conjunction with RACE: Are We So Different?

- History Colorado is the recognized institution for Colorado newspapers on microfilm, which account for 60 percent of research inquiries in the Stephen H. Hart Library & Research Center.
- History Colorado opened *El Movimiento: The Chicano Movement in Colorado* in February 2015 to accompany *The 1968 Exhibit*. Staff worked with community advisors from across Colorado to create the exhibit, and an adaptation of it opened at El Pueblo History Museum in 2016.
- The Byers-Evans House Museum hosted the book launch and accompanying exhibition for *The Denver Artists Guild: Its Founding Members*. Held on June 26, the book launch brought together staff and patrons of several arts organizations throughout the city.
- History Colorado's community museums continue to draw visitors statewide. El Pueblo History Museum created two new events—Whiskeys of the West (May) and the Bruja Brew Fest (September)—to expand audiences and raise funds for educational programs. The Day of the Child event at the Healy House in Leadville attracted 260 new visitors. The American Indian Heritage Film Festival at the Ute Indian Museum in Montrose featured a full day of music, film, speakers, and an Indian Market.

Toys of the '50s, '60s and '70s

In conjunction with the History Colorado Center's run of The 1968 Exhibit, the Byers-Evans House Museum hosted Rock Posters from Denver's Family Dog. Photo © Rhino Records

El Movimiento includes firsthand materials from the Chicano Movement, including this photo of Chicano leader Rodolfo "Corky" Gonzales by Juan Espinosa.

State Historical Fund emergency dollars enabled post-flood stabilization of Salina's Little Church in the Pines.

- El Pueblo History Museum launched Hands-On History After School Program and Summer Camps, which provided learning opportunities for elementary-aged kids in Pueblo County. Over 85 percent of the students in the after-school program receive needs-based tuition assistance.
- History Colorado staff worked closely with the three Ute tribes—Southern Ute, Ute Mountain Ute, and the Ute Tribe of the Uintah and Ouray Reservations—to develop a plan for the expansion of the Ute Indian Museum in Montrose. The expansion will be complete in summer 2017.
- With funding from the Sangre de Cristo National Heritage Area, Fort Garland Museum staff and volunteers began collecting and recording interviews from Valley residents of Japanese descent. Interviews will be accessible at the Milton Miller Library at the fort, and at the History Colorado Center's Stephen H. Hart Library & Research Center.
- *Toys of the '50s, '60s and '70s* opened at the History Colorado Center with the biggest member exhibit preview to date. The exhibit, which encouraged visitors to play and let their imaginations run wild, was extended due to popular demand.

The 1968 Exhibit

Fort Garland Museum

Courtesy Minnesota History Center

- Working with agencies such as the Federal Emergency Management Agency, U.S. Department of Housing and Urban Development, National Resources Conservation Service, and Colorado Department of Transportation, the Office of Archaeology and Historic Preservation continued to facilitate disaster relief and preservation efforts after Colorado's devastating floods of 2013.
- The Preservation Planning Unit submitted its five-year update to the statewide preservation plan to the National Park Service. The unit listed properties associated with African American heritage in the National Register of Historic Places, including the People's Methodist Episcopal Church in Colorado Springs, Denver's Macedonia Baptist Church, and Winks Panorama, an African American lodge.
- The State Historical Fund launched an online-only grant application process and transitioned to an online grant management system.
- The Office of the State Archaeologist taught avocational archaeological courses and workshops to 300 volunteers, and served on an excavation project at a high-altitude site at Snow Mesa north of Creede in Mineral County.
- History Colorado partnered with Colorado Humanities and Colorado State University on the Colorado Encyclopedia Project (coloradoencyclopedia.colostate.edu/), an ambitious online resource in the making.

Images of the early Colorado Mountain Club are among the many artifacts now available via the [History Colorado Online Collection](#).

The Snow Mesa archaeology crew

Vance Kirkland's 1945 oil *Four Million Years Ago* is one of more than 200 works featured in History Colorado's major new publication *The Denver Artists Guild: Its Founding Members*.

2014–2015 ATTENDANCE

History Colorado owns and operates historic sites and museums in communities throughout the state.

History Colorado Center		214,421
Byers-Evans House Museum		13,203
El Pueblo History Museum		34,274
Fort Garland Museum		8,471
Fort Vasquez Museum		4,515
Georgetown Loop Railroad®		111,510
Grant-Humphreys Mansion		20,033
Healy House/Dexter Cabin		3,537
Trinidad History Museum		4,498
Ute Indian Museum		8,451
TOTAL	 	422,913

HISTORY COLORADO FINANCIAL SUMMARY 2014–2015*

SUMMARY

REVENUE	TOTAL
Limited Gaming	\$18,780,243
Federal Grants	\$1,013,741
Earned Income and Interest	\$5,902,745
Total Revenue	\$25,696,729

**Unaudited financial operations summary; excludes controlled maintenance and capital expenditures that are appropriated over multiple years.*

EXPENDITURES

Museum Operations	\$17,299,098
Office of Archaeology and Historic Preservation	\$1,936,831
State Historical Fund—Preservation Grants	\$6,810,422
State Historical Fund—Administration	\$1,744,672
Total Expenditures	\$27,791,023

DETAIL BY MAJOR OPERATION

	MUSEUM	PRESERVATION	TOTAL
REVENUE			
Limited Gaming Revenue (Museum)	\$9,371,341	—	\$9,371,341
Limited Gaming Revenue (State Historical Fund)	—	\$9,408,902	\$9,408,902
Museum Admission	\$1,368,119	—	\$1,368,119
Membership	\$595,709	—	\$595,709
Rental Fees	\$1,179,701	—	\$1,179,701
Donations	\$1,813,890	—	\$1,813,890
Sales of Goods and Services	\$284,584	—	\$284,584
Federal Grants	\$89,435	\$924,306	\$1,013,741
State Historical Fund—Administrative Charges	\$382,778	—	\$382,778
Interest	\$96,922	\$181,042	\$277,964
	\$15,182,479	\$10,514,250	\$25,696,729
EXPENDITURES			
State Historical Fund—Preservation Grants	—	\$6,810,422	\$6,810,422
Museum Operations	\$4,385,659	—	\$4,385,659
Certificates of Participation (COP)	\$3,021,718	—	\$3,021,718
Capital Construction	\$543,796	—	\$543,796
Facilities—HCC and Community Museum Maintenance	\$2,716,157	—	\$2,716,157
Administrative and Support Services	\$2,241,134	—	\$2,241,134
Restricted Gift/Grant Projects	\$1,990,638	—	\$1,990,638
Office of Archaeology and Historic Preservation	—	\$1,936,831	\$1,936,831
State Historical Fund—Administration	—	\$1,361,894	\$1,361,894
State Historical Fund—Administrative Charges	—	\$382,778	\$382,778
Community Museums and Historic Properties	\$1,510,045	—	\$1,510,045
Development and Membership	\$889,950	—	\$889,950
	\$17,299,098	\$10,491,925	\$27,791,023

COMMUNITY PARTNERS

History Colorado is proud of the many partners who are engaged with our organization. In 2015, we forged powerful new partnerships to inform both exhibits and programs. In the fall the History Colorado Center hosted *RACE: Are We So Different?* at a time when our country was holding tough discussions about race. History Colorado felt strongly that we had an opportunity to open dialogue in the community and bring partners to the table for conversations that were as informed as they were timely—and more than fifty community partners agreed, joining us in this effort. In addition, the exhibit and accompanying programs were generously sponsored by AARP, Facing History and Ourselves, The Denver Foundation, and Telemundo. We appreciate what each and every partner brought to this exhibit and to these valuable conversations.

Another new partnership success was *El Movimiento: The Chicano Movement in Colorado*. To accompany the popular national traveling installation *The 1968 Exhibit* at the History Colorado Center, we worked with community advisors from across the state to create this Colorado-centric companion exhibit. Advisors met regularly to review content, develop story lines, and tell their personal tales of activism. Many of the objects and photographs featured in the exhibit, which remains on view, came from the personal collections of these advisors. AARP and the Abarca Family Foundation generously sponsored *El Movimiento*, and another companion exhibit, *CHICANO*, went on view at Denver's Museo de las Americas.

The ongoing dedication of corporations, foundations, other cultural organizations, agencies, and community members enables History Colorado to fulfill its mission of engaging the citizens of Colorado to look to the lessons of the past as they forge their state's future.

El Movimiento Community Advisory Committee, back row (from left): Adriana Abarca, Ramon Del Castillo, Juan Espinosa, Deborah Espinosa, Antonio Esquibel, Emanuel Martinez, Lucha Martinez de Luna, Phil Hernández, Ernesto Torres, Roberto Rey, Ricardo La Foré
Front row (from left): Gail Gonzales, Charlotte Gonzales, Carlos Santistevan, Cecilia Flores, Rita Martinez, Priscilla Falcón, Nicki Gonzales
Not pictured: Magdalena Aguayo, Dana EchoHawk, Maruca Salazar, Daniel Salazar, Ruth Sanchez, David Atekatzin Young

THE VOLUNTEERS OF HISTORY COLORADO

In 2014–15, 423 volunteers generously contributed 33,850 hours of service, which had a monetary value of \$849,800. The Volunteer Council awarded thirteen grants for History Colorado programs in Denver and at community museums across the state, with a total value of \$12,486.

History Colorado volunteers come from all over the state of Colorado, serving their state and communities by telling our unique Colorado stories, preserving historic artifacts, and engaging visitors, along with their many other contributions. As History Colorado grows, we welcome the

opportunity to continue to provide valuable services that benefit our community. This would not be possible without the hard work of our volunteers!

EXECUTIVE BOARD

Rae Wiseman, *President*
Mavis Kacena, *Vice President*
Carol Krausman, *Treasurer*
Margaret Conable, *Recording Secretary*
Sharon Newman, *Corresponding Secretary*
Jeanne Heimback, *Past President*

LIAISONS

Nadeen Reinecke
Jan Carlberg
Steve Longsdorf
Gloria Rosener
Shellie Hochstadt
Ani Frost
Jeanne Boudreau
Judy Sullivan
Ed Ellis
Liz VanLauwe
Linda Bryan

THANK YOU TO OUR DONORS

History Colorado is grateful for our many donors and giving members. Community support enables us to preserve the history of our state for present and future generations. The following have demonstrated exceptional commitment to History Colorado during our last fiscal year starting July 1, 2014, and ending on June 30, 2015.

\$25,000+

Anonymous (2)
Colorado Historical Foundation
Jean Emery
Estate of Christine Fratterelli
The Charles M. & Faye G. Schayer
Charitable Foundation

\$10,000-\$24,999

AARP
Kristina & Jeff Goldstein
The HBB Foundation
Estate of Maxine E. Johnson
Lloyd J. & Eleanor R. King Foundation
Elizabeth Kirkpatrick
Monty & Frank Kugeler
Estate of Mary L. Lewis
MDC/Richmond American Homes
Foundation
David & Lucile Packard Foundation
Estate of Virginia J Powers
Walter S. Rosenberry III
Charitable Trust
Sturm Family Foundation
US Bancorp Foundation
Xcel Energy Foundation

\$5,000-\$9,999

Ameriprise Financial Services
The Christian P. Anschutz Foundation
Mary Lyn & Richard Ballantine
The Denver Foundation
El Pomar Foundation

Ginny & John Freyer
Bobbie Heisterkamp
Suzanne Kintzele
Kullgren Family Charitable Trust
Land Title Guarantee Company
Mile High United Way
Josephine H. Miles Trust
Marilyn Brown & Doug Morton
Joan Prusse & Bob Musgraves
National Philanthropic Trust
Christine & Clayton Powers
Ready Foods
Tamra Ward

\$2,500-\$4,999

The Art Hotel
Judy & Newell Grant
Joe Halpern
Holland & Hart LLP
Margot & Jerry Ladd
Jonathan Palmer
Susan & David Palmer
Ann Alexander Pritzlaff
Pueblo Day Nursery Children's
Foundation
Vanguard Charitable
Margaret Vanhorn

\$1,000-\$2,499

Marco Antonio Abarca
Christine & David Abell
AMAC Inc.
Anonymous (2)

Hart Axley
Amy Blair & Bernie Dvorak
Borgen Family Foundation
Brooke & Jon-Erik Borgen
Brownstein Hyatt Farber Schreck, LLP
Edith Conklin & Peter Bulkeley
Merle Chambers & Hugh Grant
Colorado Thirty Group
Jacquelyn Wonder & Jerry Conover
Dr. S. Robert & Georgianna Contiguglia
Pat Cook
Dazbog Coffee Company
Stan Dempsey Jr.
James Dorrough
Barbara Neal & Ed Ellis
Christine & Greg Fahlund
Janis & William Falkenberg
Ellen & Fred Fisher
Kate & Jason Fritz
Fugere Family Foundation
Charlene & Stanley Gardner
The Gilman Family Foundation
Edwin Grant Jr.
Rhondda & Peter Grant
Barbara & Kevin Hobbs
Hunt Alternatives Fund
Sue & Rich Jones
Diane Kaminsky
Linda Love & Phil Karsh
Vicky Kipp
KM Concessions, Inc
Kitty & Fred Koch III
Koelbel Family Foundation

Bill Kurtz Jr.
Penny Hall Lewis
Patty Limerick & John Kempton
Ann & Harold Logan Jr.
Cameron Wolfe & Dan Love
Anne Marquis & S. A. Marquis*
Carole & Jim McCotter
Audra & Sean McNicholas
The Monaghan Foundation
Fawn Montoya & Patricio Gallardo
Maggie & Mitch Morrissey
Mary Lou & Chuck Murphy
Vi & Tom Noel
Elmer F Pierson Foundation
Pikes Peak United Way
Virginia Pool & Richard Wilshusen
Rudy & Alice Ramsey Foundation
Lil & Jim Ranniger
Myra & Robert Rich
Marcia & Dick Robinson
Carol & Paul Rothman
Agnes Ryan
Schlessman Family Fund
Joanne & Bill Sinclair
Nina & Tim Sisk
Martin Sorensen Jr.
Phil Sterritt
Marcia Strickland
The T. Rowe Price Program
for Charitable Giving
Margaret & James Truly

*Deceased

The We ♥ Rocky Mountain National Park exhibit at the History Colorado Center highlights 100 years of this most cherished Colorado locale. Shown here is early park champion Enos Mills, with Scotch.

Mr. & Mrs. William B. Tutt
 United Methodist Church—
 Mountain Sky Area
 University of Denver
 Gloria & Jim Volker
 Susan & William Wei
 Sharon Wilkinson

\$500-\$999

Dana Allen
 American National Bank
 Lorrie & Mark Anderson
 Shannon & Todger Anderson
 Anonymous (1)
 Carol & Russell Atha III
 Barbara & Dennis Baldwin
 Bansbach Foundation
 Pamela & Dutch Bansbach
 Louise & Bill Barrett
 Karen Beck
 Barbara Benedict
 Bart Berger
 Bessemer Trust
 Anne & John Blair
 Voytek Bobak
 Katherine & Bjorn Borgen
 Cletus Byrne Jr.
 Mark Carson
 Carson-Pfafflin Family Foundation
 Monty Cleworth
 Frances Coet
 Colorado Combined Campaign
 Anne & Tom Cope
 Jane & Tim Davis
 Laura Davis & Angela DeSantis
 Dr. William E. Davis

Stasia Davison
 DeeDee & Peter Decker
 EnCana Oil & Gas (USA) Inc.
 Leslie & John Ferguson III
 Patricia & Sam Forbes
 Julianne & Steven Fritz
 Marlene & Jim Fugere
 Ginny & Bob Fuller
 Giovanni Clean
 Bei-Lee Gold & Bill Gold*
 George Gramer Jr.
 Cecily Grant
 Jean & Sam Guyton
 Jeanne & Keith Heimback
 Nora & Scott Heitmann
 Susan & William Hiatt
 Laura & Robert Hill
 Ruth & George Hopfenbeck Jr.
 Regina & Gary Jackson
 Lynne & Scott Johnson
 Marguerite & Eugene Johnson Jr.
 Caryn & Michael Jones
 Vicki & Howard Kingry
 Sharon Kirts
 Joann & Richard Kline
 Tinka & Jim Kurtz
 Kathleen Winters & David Lettin
 James Maniscalco
 Peggy & David Marks
 Sharon & J. Landis Martin
 Evelyn McClearn
 Linda & Burt McRoy Jr.
 Lynda Medlyn
 Melanie & Fritz Meyer
 Melanie Milam
 Debra & Edward Miller
 Margaret & Scott Mitchell

Virginia Morrison Love & Andy Love
 Pamela & John Moyer
 Meg & Ed Nichols
 Rosie & Rob Nichols
 Michelle & Bert Noel
 Mr. & Mrs. Canton O'Donnell Jr.
 George Ogura
 Nancy Petry
 Rosemary & John Priestner
 Meg & Daniel Quiat
 Jane Quinette
 Michelle Ranzinger
 Patricia & Aaron Rendoff
 Robert B. Renfro II
 Dottie & Steven Resnick
 Linda & John Roberts
 Janice and John Romano
 Mandarin Bowers & David Rubinstein
 B. Elyse Tipton & Paul Ruttum
 Carole & Errol Salter
 Sampler Guild of the Rockies
 Susan Sgambati & Bill Quillen
 Shames-Makovsky
 Ronda & Dudley Smith Jr.
 Patricia Somerville
 Mrs. Benjamin Stapleton III
 Kathleen Cline & Carl Steidtmann
 Linda & Terry Stevinson
 Randi & Anthony Stroh
 Tenth Mountain Division
 Foundation, Inc.
 The Tesoro Foundation
 Connie Hauver & Giles Toll*
 City of Trinidad
 Julie Van Camp & Janet Bruchmann

*Deceased

Evelyn Waldron
Diane & Marshall Wallach
Karen Spray & Jeffrey Weaver
Jody & Dudley Weiland
Etta & Mike West

\$250-\$499

Bonnie & Joe Abell
Adams Electric, Inc.
Jacqui Ainlay-Conley & Lee Conley
Natalie & Warner Andrews
Susan & James Anttonen
Mary Beth Armbruster
Gale Johnson & Eugene Baber
Alice Bakemeier
Elise & Brian Barish
Joan Van de Venter-Bell & Robert Bell
Rebecca & Richard Benes
Benson Mineral Group, Inc
Marcy & Bruce Benson
Joy Hall & John Birkeland
Ron Blackwelder
Larry Bohning
John & Anne Boris
Bill Bottoms
J. Virginia Messick & E. Nelson Bowes
Lori & Andrew Brown
Mary & Fred Brown
Suzanne McNitt & Darrell Brown
Sally Guanella & Phil Buckland
Peyton Bucy
Charles Cannon
Willis Carpenter
Sis Carroll
Sheila Cleworth
Sue & Louis Clinton

Susan & Alan Cohen
Sean Coleman
Chris Comer
Sandra & William Condon
Cox Subscriptions
Lisa & Mark Cramer
Margaret & Kevin Crandell
Marion Curtis
Gerald Dahl
Cynthia Daniels
David & Peggy Gordon Marks Family
Foundation
Jane & H. E. Day
Gayle Deane
Ze & Dick Deane
Dorothy & Bruce Dines Jr.
Katherine Dines & David Miller
Joan Shea & James Donlin
Warwick Downing & Shirley Schley
Dream Ventures LLC
Laurie & Ben Duke
Mary & Ken Dunnington
Cynthia & Steven Enger
Express Employment Professionals
Ruth Falkenberg & Larry Nelson
Betty Farrington
Betty Feitner
James Fell Jr.
Fidelity Charitable Gift Fund
Ruthita & Duane Fike
Lynn & Fritz Fischer
Heidi Flaharty
Barbara & Larry Foos
Lori Fox & Tom Downey
Margot Gilbert Frank & Allan Frank
Mr. & Mrs. Andrew Franklin
Deb Froeb & Tim Gardner

Joan & Lester Garrison
Sally & Alan Gass
Sidney & Caleb Gates Jr.
Julia & Richard George
Sissy & George Gibson
Lisa & David Haifleigh
Dr. & Mrs. Charles A. Harbert
Marilyn & Robert Harris
Marty & Jim Hartmann
Leeon Hayden
Betty Heid
Sandy & Ronald Hensen
Susan & Tom Hilb
Barbara & Gregory Hobbs Jr.
Kathy & John Howell
Sheilagh & William Hudon
Martha Illige
Betty Lynn & Dennis Jackson
Natalie & Jacob James
Marsha & Michael Jaroch
Cynthia Jennings
Maryann & David Jennings
Jones-Healy, Inc
JVA, Incorporated
Mavis & Bill Kacena
Mary & Carl Kantner
Jane & Edward Kellenberger
Patricia & Thomas King
Diana & F. Michael Kinsey
Peggy & Jerry Kirkegaard
K. P. Kirkpatrick
Judy & David Koff
Carol & Denny Krausman
Susan & Christopher Lane
Edith & James Lee
Mr. & Mrs. Edward Lehman
Sherry Lestina

Nancy Livingston
Deborah & Dan Luginbuhl
Susan & Ronald Lundquist
Carole & Gerald Makela
Kay & Ken Malo
Paul Manoogian
Lawrence Marquess
James Martin
Katherine & Alex Martinez
Mary & Robert Matthews
Joanne Mayer
Patty & Brian McConaty
Ann McCullough
Priscilla Mead
Claudia Merthan
Michael Millisor
Bill Moore
Dolores Moreland
Winona & Jack Moritz
Anne & David Myers
William Neighbors
Sally & Richard Obregon
Susan & Dan Paulien
Arlene & James Payne
Peak 360, Inc.
Mr. & Mrs. Perry C. Peine
Gregory Penkowsky
Catherine & Steven Perry
Deanna Person
Jennifer & Dale Peterson
Nancy & Jim Peterson
David Pettus
Ruth & Peter Philpott
Paula & Bruce Plomondon
Marilyn & William Plummer
E. Jill Pollock & John Hayosh
Janet O'Connor & Arnold Poppenberg Jr.

Stephanie & Michael Power
John & Ann Prosser
Deborah Radman
Susan Knight Reeman & James Reeman
Susan & Robert Reid II
Nancy & Gene Richards
Ayliffe Ris
Gay Roane
Susan & Eddie Robinson
Melanie Roth
Phyllis & Michael Rovella
Joyce Meskis & Edgar Rulon-Miller
Karen Miller-Russak & Floyd Russak
Jane & Bill Russell
Laura & Buzz Sampson
Mary Schaefer & Hugh Rice
Connie & Michael Schingle
Nancy Schulein
Schwab Charitable Fund
Marty & Wes Segelke
Paula & James Shira
Phoebe Smedley
Cody Smith
Eva Spitz
Anita Spring
Janice & Paul Stanko
Christine & Ken Stannard
Jo & Douglas Stiverson
Ann & John Struthers Jr.
Susan & Donald Sturm
Mr. & Mrs. William Sweet III
Catherine Tierney
Curt Todd, Esq.
Lori & Gregory Tomsick
Michele Toon & Leon Valverde
Susan & Ronald Townsend
Stephanie & David Tryba

Peter Vallegos
 Karen & Frank Van De Water
 Louise & Gary Veasman
 George Ann & Arthur Victor II
 Normie & Paul Voilleque
 Deborah Wagner
 Judi & Joe Wagner
 Jennifer & Ryne Wahlers
 Patricia & Ed Wahtera
 Peter Wall
 The Walter Brewing Company
 Chris Watney
 Edward Wedelstedt
 David Wetzell
 Barbara & Joseph Wilcox
 Beth & R. Alan Woodard
 A-Young & Robert Woody

MEMORIALS

Gifts received in memory of:

William Beck

Karen Beck
 Barbara Bromby
 Willa & Robert Freeland
 Margaret & Carl Gaumer
 Lois Head
 Sylvia Lane
 Margaret LaNell Rice
 Doris Rennick
 Linnea & Richard Straubinger
 Carolyn & Darrell Wallisch

William G. Buckles

Hunt Alternatives Fund

Kay Dishong

Dion Dishong

Richard Downing

Barbara & Dennis Baldwin
 Paul Balstad
 Gay Beattie
 Dorothy & Robert Beeman
 Joan Van de Venter-Bell & Robert Bell
 Shelly Bevers
 Joan Birkland
 Knobby Brown
 Mimi Chenoweth
 Charleen Clinton
 Dorothy & Bruce Dines Jr.
 Shirley Schley & Warwick Downing
 Sidney & Caleb Gates Jr.
 Maggie & Bill Giesenhausen
 Martha & Jim Groebe
 Mary & Paul Holleman

Jan Hoyt
 Pamela & James Idema
 Marjorie Kowalski
 Karen & H. David Lansdowne
 Hover Lentz
 John & Merry Low
 Ellen & Gil Marchand
 Barbara & Richard May
 Evelyn McClearn
 Carole & Jim McCotter
 Virginia & William McGehee
 Jana & Thomas McKee
 Evelyn & J. Neil McLagan
 Edward McWilliams
 Pattie & Bob Menk
 Robert Mountjoy
 Rosemarie & Bill Murane
 Mr. & Mrs. Canton O'Donnell Jr.
 Gregory Penkowsky
 Jenny Phelps Tempest
 Jane and Bill Russell
 Florence Seccombe
 Sara Siegesmund
 Patricia & Ralph Silversmith
 Amy Steele
 Janet Swanson
 Swayback Ranch Fishing Club
 Amy Tabor
 Mark Tabor
 Patsy Tanner
 Nan & Clyde Thompson
 Elizabeth & F. Jerome Tone
 Karen & Frank Van De Water
 Alyce & Dell Van Gilder
 Rosie Voorhees
 Mary Washburne
 Jacquelin Weber

Anne & Charles Whitelaw
 Laura Wierman
 JoAnne Wilbur

Lonnie L. Farmer

Volunteers of the Colorado
 Historical Society

Charles Froelicher

Carole & Jim McCotter

Dale A. Heckendorn

Marjorie Satterfield

David V. Heisterkamp

Bobbie Heisterkamp

William H. Hornby

Marty & Jim Hartmann
 Carole & Jim McCotter
 Meg & Ed Nichols
 Sandra Reavey
 Sharon Schonhaut

Susan C. Kirk

Dana Crawford

Jeanne Mammel

JoAnne Wilbur

Austin Marquis

JoAnne Wilbur

Lucile Martin

Meg & Ed Nichols

Doris Monahan

Peter Wall

A. Reynolds Morse

Morse Family Foundation

George Mosley
 Mary Lou Mosley

Nancy R. Neusteter

Dana Crawford

Thelma I. Reidy

Pat Cook

Jack Spinks

Eric Meindl
 Melissa Neb
 Patricia Votava

*Courtesy
 Minnesota
 History
 Center*

TRIBUTES

Gifts received in honor of:

Dave Allin
Kevin Allin

Arthur T. Cowperthwaite
Sue Anne Griffith

Sarah Gilmor
Margaret & James Truly

Deloris Giltner
Alice Datema

Mort Marks
Jewell Insurance

Lindsay McCutchan
Michelle Tomberlin

James R. Stitt
Heidi Flaharty

PLANNED GIFTS

We are grateful to those individuals who have made provisions in their wills and estate plans to help ensure the future of History Colorado. We are pleased to recognize these individuals by naming them to History Colorado's legacy society.

Society 1879

Anonymous (5)
Marguerite & Hartman Axley
Mary Lyn Ballantine
Barbara Benedict
Virginia Berkeley & Tom Dietvorst
Frederica Bunge
George Cole
Joseph Elinoff
B. I. Garlinghouse
Edwin Grant Jr.
Linda Love & Phil Karsh
Monty & Frank Kugeler
Katharine & Jame Kurtz
Patricia Martin
Marilyn Brown & Douglas Morton
Linda & John Roberts
Harold Sorensen Jr.
Phill Sterritt
Judith Sullivan
Lydia Toll
Vinnik Family
Grant Wilkins

For more information about making a tax-deductible donation or leaving a legacy gift to History Colorado, please contact the Development Department at 303/866-4477 or development@state.co.us.

History Colorado strives to produce the Annual Report donor and giving member recognition lists without errors or omissions. If we have made a mistake, we apologize and appreciate your calling it to our attention. Please contact us at 303/866-4477 or development@state.co.us.

The History Colorado Center's seasonal "Collections Close-Ups" bring out key artifact collections for visitors.

WHAT'S NEXT?

History Colorado continues to build upon our foundation of inspiring and engaging Coloradans through the stories of our rich and diverse past. Our new board has been exploring additional ways that we can give you the opportunity to step into that story—and bring it into the future.

Our board and staff are also looking at strengthening and building partnerships that help us preserve and interpret Colorado's history. We have expanded our collaboration with the University of Colorado to include the Center of the American West, and are working with our preservation partners on an updated statewide historic preservation plan.

Our staff is working to share the stories of Colorado's diverse history and cultures. The newly reorganized exhibit team, working with State Historian Patty Limerick and other leaders, is in the research and development phase of a new set of exhibits at the History Colorado Center. These exhibits will thematically approach Colorado historical issues and make use of our vast archives and collections.

The Ute Indian Museum in Montrose is undergoing a 3,000-square-foot expansion, which will increase capacity for events, education programs, and a renewed exhibit on Ute culture and history. This museum is one of the few state-owned museums dedicated to a single indigenous group. History Colorado continues to consult with the three Ute tribes on the building design and exhibits to develop a truly collaborative project.

In addition to our robust State Historical Fund grants that help municipalities and nonprofits, in March 2016 we issued our first approval letters for the new state historic preservation tax credits. This partnership with the Colorado Office of Economic Development and International Trade helps commercial and residential building owners offset the costs of rehabilitating and restoring historic buildings. In 2016, these and other programs will take the spotlight with the fiftieth anniversary of the benchmark of our nation's preservation law: the 1966 National Historic Preservation Act.

We look forward to continuing our partnership with you as we build a stronger History Colorado.

Steve Turner, AIA
Deputy Executive Director and
State Historic Preservation Officer

Ute Indian Museum expansion, courtesy Chamberlin Architects

HISTORY COLORADO BOARD OF DIRECTORS AS OF JUNE 30, 2015

OFFICERS AND EXECUTIVE COMMITTEE

Ms. Ann Alexander Pritzlaff, *Chair*
Mr. Joseph W. Halpern, *First Vice Chair*
Ms. Tamra J. Ward, *Second Vice Chair*
Ms. Vicky Kipp, *Secretary*
Ms. Agnes E. Ryan, *Treasurer*
Ms. Katherine Lilly Koch
Mr. Charles H. Woolley II

DIRECTORS

Mr. Marco Antonio Abarca
Ms. Mary Lyn Ballantine
Mr. Stan Dempsey, Jr.
Mr. Edward E. Ellis
Ms. Katherine G. Fritz
Mr. Newell M. Grant
The Honorable Millie Hamner
Mr. Kevin Hobbs
The Honorable Gary M. Jackson
Mr. Philip H. Karsh
Mr. Karl F. Kumli III
Mr. Dan Love
Fawn-Amber Montoya, PhD
Mr. Douglas N. Morton
Mr. Robert E. Musgraves
The Honorable Ellen Roberts
Mr. William B. Tutt
Mr. James J. Volker
William Wei, PhD
Ms. Rae Wiseman

HISTORY COLORADO BOARD OF DIRECTORS, 2016

Mr. Marco Antonio Abarca
Ms. Cathey McClain Finlon
Mr. Kenneth W. Lund
Mr. Robert E. Musgraves
Mr. Rick A. Pederson
Ms. Ann Alexander Pritzlaff
Mr. Christopher Tetzeli
Ms. Tamra J. Ward
Mr. Charles H. Woolley II

EMERITUS

Mr. Christian Anschutz
Mr. W. Bart Berger
Mr. Curtis E. Burton
Ms. Dana H. Crawford
Mr. Stanley Dempsey
Ms. Janis Falkenberg
Ellen K. Fisher, PhD
Mr. Frank A. Kugeler
Mr. Jim McCotter
Mr. Grant Wilkins

EX-OFFICIO

The Honorable Joe Garcia
Mr. John E. Moye

A thoughtful moment in The 1968 Exhibit

HISTORY *Colorado*

HISTORY COLORADO CENTER | 1200 BROADWAY | DENVER, COLORADO 80203 | WWW.HISTORYCOLORADO.ORG

