

HISTORY *Colorado*

ANNUAL REPORT 2015/2016

Families enjoy live performances at the History Colorado Center's Colorado Day celebration, a perennial favorite honoring the anniversary of Colorado statehood.

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

On the cover:

The History Colorado Center and Byers-Evans House Museum's annual Día del Niño—Day of the Child—celebrates children and youth with free admission, performances, and music.

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

LETTER FROM THE EXECUTIVE DIRECTOR

As we continue to carve a new path for History Colorado, our staff have embraced a new set of goals in our ongoing mission of inspiring generations to find wonder and meaning in our past and to engage in creating a better Colorado.

One of those goals is to present a new generation of exhibits and programs that offer greater access to History Colorado's collections in order to better connect with audiences. To that end, we've moved forward with a new emphasis on Colorado-focused exhibits that spotlight History Colorado's rich holdings of artifacts, photographs, historic documents, and more.

Another key goal is to strengthen our Community Museums—those historic houses, forts, and history museums that so beautifully embody the legacies of their own regions while serving their communities and welcoming travelers. We're taking a fresh look at the stories those sites tell and the stories they could be telling. A major expansion of the Ute Indian Museum in Montrose is just a part of that effort.

And, we're improving our service to the state through our preservation programs. We're building on these world-class programs with technological upgrades that make preservation resources more widely available to the communities that benefit both culturally and economically from State Historical Fund grants and State and National Register listings.

As we fundamentally change the experiences we offer, we look forward to sharing these exciting developments with you.

And, as you read about the accomplishments of this past year, please know how much we value our relationship with loyal supporters like you, and the commitment you share to making a better Colorado.

A handwritten signature in black ink that reads "Steve W. Turner". The signature is fluid and cursive, with a long horizontal stroke at the end.

Steve W. Turner, AIA
Executive Director and
State Historic Preservation Officer

ACCOMPLISHMENTS

- History Colorado welcomed more than 448,000 visitors to our museums and historic sites throughout Colorado.
- The History Colorado Center saw 38,000 students last year, 30 percent of them from Title I schools. Middle and high school visits were up by 42 percent from last year, and the History Colorado Bus Fund assisted forty schools in bringing nearly 3,000 students to the History Colorado Center and El Pueblo History Museum from nine Front Range districts and six rural districts. History Colorado served more than 2,200 teachers through professional development.
- We served 14,700 K-12 students through our Artifact Kits and more than 16,000 students across the state through the History Take Out program, delivered by educators and twenty-two partners.
- History Colorado and the Center of the American West at the University of Colorado at Boulder formed a collaborative partnership to advance the appreciation of Colorado history. A key component was the appointment of CU-Boulder professor Patty Limerick as the new State Historian.
- Collections staff processed the Italian community collection, put many oral histories online, and digitized photographs in the David DeHarport and Aultman Studio collections with support from a National Historical Publications and Records Commission grant.

Behind-the-scenes tours give members a chance to see how History Colorado collections are stored and cared for.

The History Colorado Center often plays host to naturalization ceremonies for new U.S. citizens.

- History Colorado received a grant for \$149,838 from the Institute of Museum and Library Services to relocate collections stored in Pueblo to a Denver facility. The project ensures that the collections are accessible for research and use and cared for in a secure, climate-controlled environment.
- The Stephen Hart Library & Research Center responded to 5,715 reference questions, gave sixty-three classes and tours, and provided images and services to the media valued at \$30,000. The research center hosted a new series of Tiny Library Concerts featuring local musicians in the intimate setting of the Janis Falkenberg Reading Room.
- The History Colorado Center exhibit *Who Knew?! Everything Old Is New Again* highlighted little-seen objects in the collection, including Kit Carson's coat, Davy Crockett's handmade linen shirt, and original seats from Mile High Stadium.
- The Preservation Planning Unit launched the Heritage Diversity Initiative, which focuses on outreach and crowdsourcing to map properties significant to women's history and the Hispanic/Latino, urban Native American, African American, Asian-American/Pacific Islander, and LGBT communities.

David DeHarport, 1991. 2000.168.430

Dr. Richard Kurin, the Smithsonian's Under Secretary for History, Art, and Culture, shared his latest work, *The Smithsonian's History of America in 101 Objects*, with a packed house at the History Colorado Center. History Colorado is a Smithsonian Affiliate.

More than 38,000 schoolchildren visited the History Colorado Center last year.

Rare and magnificent Ute artifacts like this beaded cradleboard will have a new home in the expanded Ute Indian Museum in Montrose. 1894.142

- History Colorado's Native American Graves Protection and Repatriation Act program received two grants from the National Park Service, which funded reburial for twenty-eight Native American individuals. In recognition of the twenty-fifth anniversary of the act, staff spoke about History Colorado's NAGPRA work at national, regional, and local archaeological meetings.
- The Office of Archaeology and Historic Preservation migrated its main database and site files to a web-based platform, procuring a \$40,000 grant to scan all site forms on the Ute Mountain Ute and Southern Ute Indian Reservations, set up a web application for the Heritage Diversity Project, and begin a volunteer program for scanning site forms.
- The State Historical Fund partnered with Rocky Mountain PBS to produce "Claire's Clues," a recurring feature in the *Colorado Experience* broadcasts that taught children about historic preservation. *Colorado Experience* is broadcast on the East Coast as well as Colorado and is RMPBS's most popular program.
- The History Colorado Center concluded its run of the traveling exhibition *Toys of the '50s, '60s and '70s*, extended through the holiday season due to popular demand.

Outreach programs serve youth around the state.

Jazz pianist Purnell Steen shares insights about Denver's rich musical and cultural legacies.

Photo courtesy Minnesota History Center

- Staff continued to partner with the three Ute tribes—Southern Ute, Ute Mountain Ute, and the Ute Indian Tribe of the Uintah and Ouray Reservations—on the expansion of the Ute Indian Museum in Montrose, a project that broke ground in December 2015.
- Staff worked with a Community Advisory Committee to develop *Searching for Home: Homelessness in Colorado History*, an exhibit that invited visitors to reflect on life without the shelter, health care, safety, and relationships provided by stable housing.
- El Pueblo History Museum paired the exhibit *Changing America: The Emancipation Proclamation, 1863, and the March on Washington, 1963*, with a companion exhibit about civil rights in Colorado developed by local high school students.
- The History Colorado Center opened the crowd-pleasing traveling exhibition *Awkward Family Photos* in June 2016, accompanied by a display of nearly 200 historical photographs from History Colorado's own collections.

The creators of Awkward Family Photos were on hand for the exhibit's opening, along with some of the families featured in the photos.

Searching for Home explored homelessness throughout Colorado's past. Courtesy Denver Public Library, Western History Collection. X-29161

Students earn Digital Badges through online activities featuring a creative presentation of authentic artifacts, historical images, and audio-visual materials.

A family explores Colorado history at a Time Machine in the History Colorado Center.

2015–2016 ATTENDANCE

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

History Colorado Center		203,547
Byers-Evans House Museum		11,274
El Pueblo History Museum		58,811
Fort Garland Museum		10,260
Fort Vasquez Museum		4,680
Georgetown Loop Railroad®		134,882
Grant-Humphreys Mansion		13,632
Healy House/Dexter Cabin		1,825
Trinidad History Museum		7,297
Ute Indian Museum		1,916*
TOTAL	 	448,124

*Note: The Ute Indian Museum closed for expansion in August 2015 and will reopen in June 2017. See page 9.

HISTORY COLORADO FINANCIAL SUMMARY 2015–2016*

SUMMARY

REVENUE	TOTAL
Limited Gaming	\$19,564,798
Federal Grants	\$1,160,314
Earned Income and Interest	\$4,930,341
Total Revenue	\$25,655,453

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

EXPENDITURES

History Colorado Center and Community Museum Operations	\$13,424,034
Office of Archaeology and Historic Preservation	\$1,889,729
State Historical Fund—Preservation Grants	\$7,842,454
State Historical Fund—Administration	\$1,656,534
Total Expenditures	\$24,812,751

DETAIL BY MAJOR OPERATION

REVENUE	MUSEUM	PRESERVATION	TOTAL
Limited Gaming Revenue (Museum)	\$9,762,834	—	\$9,762,834
Limited Gaming Revenue (State Historical Fund)	—	\$9,801,964	\$9,801,964
Museum Admissions and Programs	\$1,557,395	—	\$1,557,395
Membership	\$547,910	—	\$547,910
Rental and Event Fees	\$851,508	—	\$851,508
Donations	\$1,098,201	—	\$1,098,201
Sale of Goods and Services	\$200,151	—	\$200,151
Federal Grants	\$94,258	\$1,066,056	\$1,160,314
State Historical Fund—Administrative Charges	\$382,778	—	\$382,778
Interest	\$22,311	\$270,086	\$292,397
	\$14,517,347	\$11,138,106	\$25,655,453

EXPENDITURES

State Historical Fund—Preservation Grants	—	\$7,842,454	\$7,842,454
Museum Operations	\$4,089,973	—	\$4,089,973
Certificates of Participation (COP)	\$3,021,830	—	\$3,021,830
Capital Construction	\$554,967	—	\$554,967
Facilities—HCC and Community Museum Maintenance	\$1,967,331	—	\$1,967,331
Administrative and Support Services	\$1,804,364	—	\$1,804,364
Office of Archaeology and Historic Preservation	—	\$1,889,729	\$1,889,729
State Historical Fund—Administration	—	\$1,273,756	\$1,273,756
State Historical Fund—Administrative Charges	—	\$382,778	\$382,778
Community Museums and Historic Properties	\$1,316,559	—	\$1,316,559
Development, Membership and Philanthropy	\$669,010	—	\$669,010
	\$13,424,034	\$11,388,717	\$24,812,751

COMMUNITY PARTNERS

History Colorado partners with tribes, foundations, corporations, agencies, cultural organizations, and individuals to fulfill its mission of engaging citizens to look to the lessons of the past as they help make a better Colorado.

The State of Colorado funded the Ute Indian Museum's expansion, challenging History Colorado to raise an additional \$400,000 to design, build, and install all-new exhibits. The Ute Mountain Ute, Southern Ute, and Ute Indian Tribe of Uintah and Ouray Reservation are discussing a combined gift, while Montrose County, the City of Montrose, Alpine Bank, the Montrose Rotary Club, and the Boettcher Foundation have all made generous contributions. Other foundations, businesses, service groups, and individuals are committing their support as well. History Colorado is hosting a public fundraising campaign in the Montrose area and offering an eighteen-month charter membership package.

Alpine Bank stepped up as the lead sponsor for the Ute Indian Museum expansion. The bank's support of that project helps ensure the education of all fourth graders in the surrounding region and shows the importance of the Ute Indian Museum to its community. Alpine Bank has also signed on as the 2016 Entertainment Sponsor of Colorado Day festivities at the History Colorado Center. More than 2,000 people are expected to attend this free celebration of the 141st anniversary of Colorado's statehood.

Guaranty Bank and Trust's community outreach program centers around the belief that in order to have a vibrant and thriving community, we must first meet the basic needs of food and shelter. To that end, Guaranty Bank was a proud sponsor of History Colorado's exhibit *Searching for Home: Homelessness in Colorado History*.

A team consisting of Dr. Holly Norton, State Archaeologist; Dr. Astrid Liverman, National Register Coordinator; Sheila Goff, Native American Graves Protection and Repatriation Act Liaison; and JJ Rutherford, Director of Education, have been in consultation with the Northern Arapaho Tribe, Northern Cheyenne Tribe, and Cheyenne and Arapaho Tribes of Oklahoma for the past year and a half. Work has focused on a revised Memorandum of Agreement, refreshing the Bent's Fort exhibit at the History Colorado Center, the annual Sand Creek Massacre Spiritual Healing Run, and a future exhibit on Cheyenne and Arapaho history and the Sand Creek Massacre. The History Colorado team has also participated in consultations in Eads and Denver held by the National Park Service regarding the Sand Creek Massacre National Historic Site interpretive plan.

A groundbreaking for the Ute Indian Museum expansion in Montrose celebrated the partnership with all three Ute tribes, who provided input on every aspect of the new museum.

THE VOLUNTEERS OF HISTORY COLORADO

In 2015–16, 459 volunteers generously contributed 30,700 hours of service, which had a monetary value of \$789,000. The Volunteer Council awarded six grants for History Colorado programs in Denver and at community museums across the state, with a total value of \$30,000.

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!

VOLUNTEER COUNCIL EXECUTIVE COMMITTEE

Mavis Kacena, *President*
Judy Durzo, *Vice President*
Margaret Conable, *Treasurer*
Ani Frost, *Secretary*
Rae Wiseman, *Past President*

LIAISONS

Ardith Russell
Kathy Frank
Margarat Conable
Steve Longsdorf
Gloria Rosener
Shellie Hochstadt
Gloria Anderson
Rena Fowler
Yvonne Farrell
Ed Ellis
Liz VanLauwe
Lynda Fox
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, 2015, and ending on June 30, 2016.

\$25,000+

Douglas Hecox
Institute of Museum & Library Services
Estate of Mary L. Lewis
Estate of Ruth Jane Roberts
Secretary of the Interior & U.S. Senator Ken Salazar
United States Department of Agriculture
Volunteers of History Colorado

\$10,000-\$24,999

Colorado State University Pueblo Foundation
Evaline Olson-Shuster Trust
Estate of Christine Fratterelli
The Kenneth King Foundation
Monty & Frank Kugeler
Lucile R Knaus Trust
Montrose County
The Trinchera Blanca Foundation
Walter S. Rosenberry III Charitable Trust

\$5,000-\$9,999

Abarca Family Fund
Marco Abarca
Mary Lyn & Richard Ballantine
BNSF Railway Foundation

Marilyn Brown & Doug Morton*
Colorado Creative Industries
The Denver Foundation
Friends of Fort Garland
The Goodwin Foundation
Guaranty Bancorp
Harmes C. Fishback Foundation Trust
Housing & Homelessness Funders' Collaborative
Suzanne Kintzele
Kullgren Family Charitable Trust
Joan Prusse & Robert Musgraves

\$2,500-\$4,999

Chrissy Breit
Mardi & Brown Cannon
Paula & Jeff Chostner
Friends of Historical Trinidad Inc.
HealthTrac, LLC
Holland & Hart LLP
Estate of Virginia J. Powers
Pueblo County
The Rotary Club of Montrose, Colorado
Stephanie & David Tryba
Tamra Ward & Dustin Whistler

\$1,000-\$2,499

Hart Axley
Brooke & Jon-Erik Borgen
Carol Burt & Ray Hilliard
Carson Foundation
Merle Chambers & Hugh Grant
Climax Molybdenum Company
Colorado Garden Foundation
Edith Conklin & Peter Bulkeley
Jacquelyn & Jerry Conover
Georgianna & Bob Contiguglia
Pat & Robert Cook
Cortez Construction Co. Inc.
Costilla County Lodging Tax Board
Christine & Greg Fahlund
Ellen & Frederick Fisher
Fugere Family Foundation
Angela Giron
Sheila Goodman & James Dorrrough
Edwin Grant, Jr.
Joe Halpern
Humphreys Foundation
Sue & Rich Jones
Koelbel Family Foundation
Linda Lebsack
Penny Hall Lewis
Lindamood Bell Learning Processes
Ann & Harold Logan, Jr.

Anne Marquis
Sharon & Lanny Martin
MidFirst Trust
The Monaghan Foundation
Amy Nilius
Vi & Tom Noel
Rick Pederson
Elmer F Pierson Foundation
Christine & Clayton Powers
Ann Alexander Pritzlaff
Alice & Rudy Ramsey
Marcia & Dick Robinson
Rudy & Alice Ramsey Foundation
Schlessman Family Fund
Joanne & Bill Sinclair
Wayne Smith
Martin Sorensen, Jr.
Starbucks Coffee Company
Phil Sterritt
Team Evergreen Bicycle Club, Inc.
Sharon Wilkinson
Karin & Charlie Woolley

**Deceased*

History Colorado partnered with Golden History Museums to give Coloradans a unique opportunity to view conservation work being done on an 1876 statehood flag from the Golden museums' collection. Courtesy Golden History Museums, City of Golden Collection.

\$500-\$999

Dana Allen
 Ameriprise Financial Services
 Lorrie & Mark Anderson
 Sue Anschutz-Rodgers
 Susan & James Anttonen
 Carol & Russell Atha III
 Louise & William Barrett
 Barbara Benedict
 Benevity Community Impact Fund
 Bessemer Trust
 Anne & John Blair
 Borgen Family Foundation
 Katherine & Bjorn Borgen
 Janet Bruchmann & Julie Van
 Camp
 Cletus Byrne, Jr.
 Caroline Bancroft Trust
 Austin Carpenter
 Monty Cleworth
 CoBiz Wealth
 Frances & John Coet
 Colorado 811
 Ann & Thomas Cope
 Marion & George Curtis
 Cynthia Daniels
 Laura Davis & Angela DeSantis
 Dazbog Coffee Company
 Dorothy & Peter Decker
 JoVonne & Jerry Fitzgerald
 Patricia & Sam Forbes
 Lynda & Peter Fox
 Megan Friedel
 Julianne & Steven Fritz

Ginny & Bob Fuller
 Burke Gardner
 Gavlin Family Foundation
 The Gilman Family Foundation
 Cecily Grant
 Judith & Newell Grant
 Sam & Jean Guyton
 Bobbie Heisterkamp
 Holly Hoting & Garry Brauer
 Marguerite & Eugene Johnson, Jr.
 Linda Love & Phil Karsh
 Elizabeth Kirkpatrick
 K. P. Kirkpatrick
 Sharon & John Kirts
 Joann & Richard Kline
 KP Financial Svcs Ops
 Gary Krabbe
 Katharine & James Kurtz
 Patty Limerick & John Kempton
 Loaf 'N Jug Mini Mart
 Carole & Gerald Makela
 Kerry McGuire
 Sarah Stewart & Michael McIntyre
 Linda & Burt McRoy, Jr.
 James Merrill
 Debra & Edward Miller
 Pamela & John Moyer
 Barbara Neal & Ed Ellis
 Meg & Ed Nichols
 Rosie & Rob Nichols
 Catharine & Tom Nicholson
 Michelle & Bert Noel
 George Ogura
 Paula & Bruce Plomondon

Meg & Daniel Quiat
 Jane Quinette
 Linda & John Roberts
 Janice & John Romano
 Renee & Ken Rooks
 Melanie Roth
 Jane & Bill Russell
 Carole & Errol Salter
 Shelter Construction
 Betty Shoemaker
 Eva Spitz
 Karen Spray & Jeffrey Weaver
 Benjamin Stapleton III
 Tenth Mountain Division
 Foundation, Inc.
 Elyse Tipton & Paul Ruttum
 Ross Turner
 Etta & Michael West
 Nancy Woodward
 Nancy & Michael Zoellner

\$250-\$499

Joe Abell
 Adams Electric, Inc.
 Julie & Joseph Anderies
 Janice Baker
 Pamela & Louis Bansbach
 Roger Behler
 Ann-Carolyn Bennett &
 Betsy Watts
 Jane & Jim Berger
 LaFawn Biddle

Darlyne Loper Bobak & Voytek Bobak	Ze & Richard Deane	Mary Hilken & Donald Martell	Deborah Martinez-Martinez	Susan Knight Reeman & James Reeman
Larry Bohning	Karen Desserich & Christopher Erskine	Laura & Robert Hill	Bridget & Robert Matthews	Joanne Renna & John Licht
Bill Bottoms	Marguerite & Tom Detmer	Elizabeth & Steven Holtze	Veronica McCaffrey & Barbara Frank	Naomi Reshotko & PB Schechter
Patricia & Howard Brazee	Renee & Larry Dilts	Janie & George Hutchison III	Evelyn McClearn	Ayliffe Ris
Frederick & Mary Brown	Joan Shea & James Donlin	Roxanne & Jon Isenhart	Carole & Jim McCotter	Gay Roane
Sally Guanella Buckland & Phil Buckland	Gregg Drinkwater	Regina & Gary Jackson	Brandon McDowell	Susan & Eddie Robinson
Bucy Family Foundation	Jules Dunham & Eric Johnson	Gale Johnson & Eugene Baber	Joan McKenna	Patricia & Albert Romero
Suzanne & Peyton Bucy	Nancy & Grant Edmunds	Mavis & William Kacena	Virginia Messick & Nelson Bowes	Velma Romero-Roybal
Randy Buffum	Cynthia & Steven Enger	Cynthia & Edwin Kahn	Michael Millisor	Gloria & Arthur Rosener
Doris Burd	Lisa & Thomas Evans	Jane & Edward Kellenberger	Bill Moore	Carol & Paul Rothman
Charles Cannon	Ruth Falkenberg & Larry Nelson	Sherry & Andy Kenney	Dolores Moreland	Laura & Buzz Sampson
Barbara Carver	James Fanning	James King	Winona & Jack Moritz	Bonnie & Richard Santos
Patricia & Tim Casey	Betty Feitner	Diana & F. Michael Kinsey	Natalie Mozer-Renn & David Renn	Connie & Michael Schingle
Shelly Catterson	James Fell, Jr.	Peggy & Jerry Kirkegaard	Mrs. J. N. Hall Endowment Trust	Nancy Schulein
Chamberlin Architects	Kathleen & Keith Finger	Constance & Gary Klein	Anne & David Myers	Marty & Wes Segelke
Colene & Gene Child	Kathleen & Keith Finger	Judy & Zeb Kozlowski	William Neighbors	JonAnn & John Shackford
B-Ann & Bob Clark	Cathey & Richard Finlon	Zeb Kozlowski	Fleta Nockels	Niki & Raj Shah
Bonnie & Tom Clarke	Lynn & Fritz Fischer	Dianne Kueck & Kendall Gelner	Janet O'Connor & Arnold Poppenberg, Jr.	Katrina Shanks
Anita & Mike Clem	Joan & Lester Garrison	Margot & Jerry Ladd	Marcia & Frank Parrish	Barbara Shecter & Willis Carpenter
Sheila Cleworth	Sally & Alan Gass	Janice & Danny Laughlin	Coleen & William Pass	Patti Shwayder-Coffin & Steve Coffin
Janet Cline	IdaLynn & Gerald Gedde	Connie & Edward Lehman	Susan & Daniel Paulien	Patricia & Andrew Simpson
Sean Coleman	Stacey & Gideon Geisel	Jo Ann & Donald Leitch	Virginia & Perry Peine	Melissa & Darwin Sletten
Colorado-Wyoming Association of Museums	Julia & Richard George	Nancy & Mark Leonard	Catherine & Steven Perry	Joyce Snapp
Sandra & William Condon	Cornelia & George Gibson	Sherry Lestina	Ann & Rick Peterson	Patricia Somerville
Darcy Copeland & Leslie Hillen	Robert Graham	Lettin & Associates CPAs, Inc.	Jennifer & Dale Peterson	Janice & Paul Stanko
Jill Cowperthwaite & Charles Jones	George Gramer, Jr.	Jessica & Shane Linart	Nancy & Jim Peterson	Christine & Ken Stannard
Margaret & Kevin Crandell	Rhondda & Peter Grant	Paula & Larry Linkchorst	Ruth & Peter Philpott	Ruth & Harry Starkey
Elizabeth Davis	Kay & Charles Harbert	Nancy Livingston	Alita Pirkopf	Barbara Sternberg
John Davis	Marilyn & Robert Harris	Mary Jane & Kristian Loevlie	Marilyn & William Plummer	Linda & Terry Stevinson
Laurayne Davison	Marty & Jim Hartmann	Virginia Morrison Love & Andy Love	Jill & John Pollock	Jo & Douglas Stiverson
	Leeon Hayden	Pamela & Alan Lubow	Kathleen & Jim Potter	Russelle Stokes
	Lynda Heckendorn	Carolyn Malaby	James & Lillian Ranniger	
	Douglas Hecox	Paul Manoogian		
	Norma & Randal Heinz			

Devotees of the Tours & Treks program trekked to the Great Stupa of Dharmakaya in Larimer County to explore Colorado's Buddhist legacies firsthand.

Margaret Stookesberry
 Randi & Anthony Stroh
 Ann & John Struthers, Jr.
 Nancy & William Sweet III
 Frances & Erik Taylor
 Ruth & David Temple
 Catherine Tierney
 Curt Todd, Esq.
 Lori & Gregory Tomsick
 Susan & Ronald Townsend
 Vicki & David Trumbo
 Susan & Howard Turetzky
 Tuxedo Ranch
 Peter Vallegos
 Anne & Roger Van Teyens
 Louise & Gary Veasman
 George Ann & Arthur Victor II
 Janet & Jim Weglarz
 Rhoda Weinstein
 Carol deB. Whitaker
 Barbara & Joseph Wilcox
 James Wilkins

MEMORIALS

Gifts received in memory of:

Sue Armijo & H. Mang
 Diana Sunstrum

Elinor Burhard
 Karla Hokit

Janis Falkenberg
 Roslyn & Brian Barhaugh
 Gay Beattie
 Dorothy & James Borland
 Mimi Chenoweth
 Dana Crawford
 Rick Doris
 Nancy & J. Michael Farley
 Georgia & Walter Garnsey
 Marty & Jim Hartmann
 Karen Hill
 Monty & Frank Kugeler
 Linda Lebsack
 Lindy & Jason Lent
 Jedeane MacDonald
 Evelyn & J. Neil McLagan
 Lucy & Bill Mueller
 N. Jane P. Whitaker Revocable

Trust
 Cynthia Nagel
 Nancy & John Nelson
 Meg & Ed Nichols
 Susan & David Palmer
 Ruth & Peter Philpott
 Libby Printz

John Reece
 Bunny Wanner
 Carol deB. Whitaker

Dale A. Heckendorn
 Marjorie Satterfield

Frank A. Kemp
 The Bermingham Fund

Audrey G. Lowther
 Lynn Borstelmann

Ellen Jane Markham Walker Bills
 Joyce Walker

A. Reynolds Morse
 Morse Family Foundation

George Mosley
 Mary Lou Mosley

Thelma I. Reidy
 Pat & Robert Cook

Steve Van Ness
 Dorothy & Bertil Lager

TRIBUTES

Gifts received in honor of:

Dan W. Corson

JoVonne & Jerry Fitzgerald

Morris Hecox

Douglas Hecox

Edward C. Nichols

Jen & Paul Adams

Mary Lyn & Richard Ballantine

Marilyn Brown & Doug Morton*

Carol Burt & Ray Hilliard

Martha & Brown Cannon

Barbara Carver

Harold Closter

Jill Cowperthwaite &

Charles Jones

Elizabeth Davis

Ellen & Frederick Fisher

Judith & Newell Grant

Monty & Frank Kugeler

Barbara Neal & Ed Ellis

Catharine & Tom Nicholson

Marty & Wes Segelke

Marcia Strickland

Stephanie & David Tryba

Tamra Ward & Dustin Whistler

Karin & Charlie Woolley

The George Tritch Family

Beverly Allaire & Merritt Tritch

Melissa VanOtterloo

Jamie Shunk

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 (6)

Marguerite* & Hart Axley

Mary Lyn Ballantine

Barbara Benedict

Virginia Berkeley & Tom Dietvorst

Marilyn Brown & Doug Morton*

Frederica Bunge

George Cole

Joseph Elinoff

Barbara Garlinghouse

Edwin Grant

Monty & Frank Kugeler

Katharine & James Kurtz

Linda Love & Phil Karsh

Patricia & Ed Martin

Linda & John Roberts

Martin Sorensen, Jr.

Phil 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.

**Deceased*

The Fort Garland Museum & Cultural Center, a Civil War-era fort and a Community Museum of History Colorado, offers a unique setting for military ceremonies and reenactments.

Frank Tenney Johnson, *The Trail Boss*, 1920. Oil on canvas; 30 x 20¼ inches. Denver Art Museum. 2013.107. On view in *Backstory: Western American Art in Context*.

128,000 learners, educators, and experts in activities highlighting Ute peoples' knowledge of plant use, engineering of wood shelters, mathematical patterns in beadwork, and sound amplification for music and dance. "History Colorado is leading the way in innovative methods to collaborate with the tribes," said Governor John Hickenlooper, "and this grant offers a terrific opportunity for teachers, students, and the tribes to continue partnering."

The Ute Indian Museum is just one of History Colorado's Community Museums, and those sites are a prime focus of our attention this next fiscal year. To that end, we have secured \$1.4 million in funding from the general fund in fiscal year 2018 from the State Legislature, enabling us to boost staffing and enhance programming at these sites that tell the diverse stories of Colorado's past in scenic locales throughout the state.

WHAT'S NEXT?

Open March 2017 to February 2018 at the History Colorado Center, *Backstory: Western American Art in Context* marks a brand-new collaboration with a neighboring institution. The perfect opportunity arose for History Colorado not just to showcase fifty of the Denver Art Museum's western art masterworks, but to create an exciting exhibition experience by infusing the spaces with artifacts that give context—*backstory*—to the stories told in the art.

Sponsored by The Sturm Family Foundation with generous support from The Anschutz Foundation, CoBiz Financial, and US Bank, *Backstory* is the first in a new lineup of homegrown exhibitions drawing from the vast collections of History Colorado—the collections our audiences and stakeholders have been telling us they want to see more of. The next in that series will put those collections front and center by telling the history of the Centennial State in 100 objects. That exhibition is scheduled to open in the fall of 2017.

In June 2017, the expanded Ute Indian Museum is reopening with redesigned exhibits and facilities. Representatives of the Southern Ute Indian Tribe, Ute Mountain Ute Tribe, and Ute Indian Tribe of the Ouray and Uintah Reservation provided input on every aspect of the project. The result is a museum that tells the Utes' story from their own perspective. The galleries showcase one of the world's finest collections of Ute artifacts along with historical photographs and contemporary video, audio, and photos. The museum includes a grand timber structure, beautiful curved architecture and vibrant colors reflecting Ute tribal identity, and community spaces for public use.

In late 2016, the National Science Foundation awarded History Colorado \$2.2 million to integrate Native American knowledge with Western science, technology, engineering, and math. The five-year project will engage

Cowboy boot spurs of John M. Kuykendall, 1880–90. History Colorado. H.13.1. On view in *Backstory: Western American Art in Context*.

HISTORY COLORADO BOARD OF DIRECTORS AS OF JUNE 30, 2016

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, 2017

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

The Fort Garland Museum & Cultural Center, a Community Museum of History Colorado, is home to the award-winning annual Old Stories, New Voices camp for underserved youth.

HISTORY *Colorado*

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

