

HISTORY *Colorado*

ANNUAL REPORT 2016/2017

The Stephen Hart Library & Research Center is the portal to History Colorado's collections of historic photography, artifacts, books, documents, and other resources.

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:

Top image: In a partnership with the three Ute Indian tribes of Colorado, the expanded Ute Indian Museum in Montrose opened with all-new spaces, exhibitions, and programs.

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

HISTORY COLORADO BOARD OF DIRECTORS, AS OF JUNE 30, 2017

Mr. Marco Antonio Abarca
Ms. Cathy Carpenter Dea
Ms. Cathey McClain Finlon
Mr. Robert E. Musgraves, *Chair*
Mr. Rick A. Pederson
Ms. Ann Alexander Pritzlaff
Mr. Alan Salazar
Mr. Christopher Tetzeli
Ms. Tamra J. Ward, *Vice Chair*

FROM THE EXECUTIVE DIRECTOR

This has been a year of great fiscal news for History Colorado as we forged a path to a sound financial footing—a path that led to our eradication of a budget deficit and to new partnerships that helped us advance both our mission and our reach.

Along the way, we've seen some of our proudest accomplishments ever. In Montrose we opened the expanded Ute Indian Museum—an effort that could never have happened without the counsel and support of Colorado's three Ute tribes. In tandem with that project, the National Science Foundation awarded us a five-year grant of \$2.2 million to advance Ute scientific knowledge throughout a network of 128,000 learners, educators, and experts.

At the History Colorado Center in Denver, *Backstory: Western American Art in Context* showed visitors fifty masterworks from our sister institution the Denver Art Museum in a new light—surrounded by History Colorado artifacts that gave the works an unprecedented historical context. It was a new partnership with The Sturm Family Foundation that allowed us to host this exhibit and its innovative slate of programming.

Our efforts to forward our mission around the state got a huge boost from an appropriation of \$1.4 million from the State Legislature, enabling us to add key staff positions and enrich our presentations of Colorado's past in the locales where that history unfolded.

Read on to see more of what we can do with the support of our members, our donors, and our partners around the state. It's thanks to you that we can make a better future for Colorado by inspiring wonder in our past.

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

*To celebrate the National
Science Foundation grant,
History Colorado staff
shared new activities with
visiting fourth graders
from Fort Collins.*

THE YEAR IN REVIEW—YOUR SUPPORT MAKES A DIFFERENCE!

We celebrated the Grand Opening of the expanded Ute Indian Museum on June 10, 2017. Here, young and old come together for the annual Bear Dance at the Southern Ute Indian Reservation; photo by Damon Toledo, The Southern Ute Drum.

- In Montrose, we opened the expanded Ute Indian Museum in partnership with the Southern Ute Indian Tribe, Ute Mountain Ute Tribe, and Ute Indian Tribe of the Uintah and Ouray Reservation. The museum showcases one of the world's finest collections of Ute artifacts along with video, audio, and historical and contemporary photography.
- In a creative partnership with the Denver Art Museum, the History Colorado Center hosted *Backstory: Western American Art in Context*. Sponsorship from The Sturm Family Foundation enabled a brand-new series of programs such as the Ignite!Nite evening events. The exhibition received generous support from The Anschutz Foundation, CoBiz Financial, and US Bank.
- About 82,000 students took part in History Colorado Center programs. We served 40,500 students in trips to 607 schools while sending trunks to 18,200 kids and History Take Out to 20,000 kids statewide.
- Thirty percent of school field trips to the History Colorado Center and half of our statewide History Take Out programs served Title I schools. "Title I" designates a high percentage of free and reduced lunch enrollment, an indication of the need for outreach. The History Colorado Bus Fund helped 52 schools bring nearly 3,800 students to the History Colorado Center.
- Staff oversaw the packing and moving of a vast number of collections from a warehouse in Pueblo to a storage facility in Denver. A grant from the Institute of

Ute moccasins, late 1800s. 81.98.4.
On view in *Backstory: Western American Art in Context*.

Museum and Library Services enabled the hiring of temporary staff to complete the process. Now, our collections can get better care, security, and monitoring than ever before.

- The 30th annual Centennial Farms awards at the Colorado State Fair honored farm and ranch families who've owned and operated their farms for 100 years or more.
- The Preservation Planning Unit's Heritage Diversity Initiative focused 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.
- The Stephen Hart Library & Research Center responded to 5,842 reference questions, gave 88 classes and tours, and provided images and services to the media valued at \$32,000. The research center hosted seven Tiny Library Concerts featuring local musicians in the intimate setting of the Janis Falkenberg Reading Room.

The Still Tide performs in the Stephen Hart Library & Research Center at the History Colorado Center as part of our Tiny Library Concert series generously supported by Airshow, Inc. Photo © Dan Fong.

100% of teachers surveyed said they'd bring their students back to the History Colorado Center!

History Colorado welcomed more than 478,000 visitors to our museums and historic sites throughout Colorado.

Visitors to the History Colorado Center's exhibits, programs, library, café, and rental events: 203,905

Visitors to all of our museums and historic sites: 478,104

Train riders at the Georgetown Loop Historic Mining & Railroad Park®: 158,183

Riders who also toured the historic silver mines: more than 33,000

- Residents of Salt Creek—a traditionally Mexican American community—collaborated with El Pueblo History Museum to coauthor stories of family, work, and sports for presentation at interactive stations in the museum.
- As part of a National Endowment for the Humanities and Library of Congress grant, History Colorado digitized more than 8,000 pages of *The Statesman/Denver Star* for *Chronicling America*, a website providing access to historic newspapers. Founded in 1888, the *Statesman*, later renamed the *Star*, served African Americans in Colorado, Wyoming, Montana, Utah, and New Mexico.
- Panels from the *El Movimiento: The Chicano Movement in Colorado* exhibition went to the University of Northern Colorado for an exhibit at the Michener Library. UNC staff, the local school district, and History Colorado Chicano Advisory Board member Dr. Priscilla Falcón added northern Colorado stories to the exhibit for a public opening in September 2017.
- Certified Local Governments—endorsed to participate in national preservation programs—are required to recertify every four years. History Colorado preservation staff evaluated and recertified nine CLGs: Alamosa, Aurora, Black Hawk, Breckenridge, Carbondale, Central City, Colorado Springs, Cripple Creek, and Glenwood Springs.

- A new look for our publications brought a brand-new program calendar, *Explore*, which showcases events at our sites along with ways to get involved and support us. *Colorado Heritage* magazine profiled such wide-ranging topics as the Hastings mine disaster of 1917, the Nucla utopian agricultural colony, Oscar winner Hattie McDaniel, Denver's Chinatown, and the landmark *Romer v. Evans* gay rights case.

El Movimiento: The Chicano Movement in Colorado is now one of the core exhibits of the History Colorado Center.

Items now accessible in the History Colorado Online Collection: more than 130,000

2016–2017 ATTENDANCE AT OUR MUSEUMS AND HISTORIC SITES

More than 33,000 train riders—including nearly 10,000 children—toured the historic silver mines at the Georgetown Loop Historic Mining & Railroad Park®.

Your contributions support History Colorado's historic sites and Community Museums around the state and the History Colorado Center in Denver. Together, these sites capture the sweep of Colorado's past—often in the very locales where those stories unfolded.

History Colorado Center		203,905
Byers-Evans House Museum		14,127
El Pueblo History Museum		55,021
Fort Garland Museum & Cultural Center		9,802
Fort Vasquez		3,626*
Georgetown Loop Railroad®		158,183
Grant-Humphreys Mansion		18,650
Healy House/Dexter Cabin		2,895
Trinidad History Museum		8,523
Ute Indian Museum		3,372**
TOTAL	 	478,104

*Closed for renovation February–May 2017.
Grand reopening Memorial Day weekend 2017!

**Closed for expansion since August 2015.
Grand reopening June 10, 2017!

HISTORY COLORADO FINANCIAL SUMMARY 2016–2017*

SUMMARY

REVENUE	TOTAL
Limited Gaming	\$20,308,374
Federal Grants	\$1,546,610
Earned Income and Interest	\$5,210,975
Total Revenue	\$27,065,959

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

EXPENDITURES

History Colorado Center and Community Museum Operations	\$14,599,355
Office of Archaeology and Historic Preservation	\$1,864,759
State Historical Fund—Preservation Grants	\$9,176,666
State Historical Fund—Administration	\$1,614,384
Total Expenditures	\$27,255,164

DETAIL BY MAJOR OPERATION

	MUSEUM	PRESERVATION	TOTAL
REVENUE			
Limited Gaming Revenue (Museum)	\$10,133,879	—	\$10,133,879
Limited Gaming Revenue (State Historical Fund)	—	\$10,174,495	\$10,174,495
Museum Admissions and Programs	\$1,258,106	—	\$1,258,106
Membership	\$498,296	—	\$498,296
Rental and Event Fees	\$899,918	—	\$899,918
Current-Year Donations	\$1,323,224	—	\$1,323,224
Sale of Goods and Services	\$505,313	—	\$505,313
Federal Grants	\$486,752	\$1,059,858	\$1,546,610
State Historical Fund—Administrative Charges	\$382,778	—	\$382,778
Interest	\$162,043	\$181,297	\$343,340
	\$15,650,309	\$11,415,650	\$27,065,959
EXPENDITURES			
State Historical Fund—Preservation Grants	—	\$9,176,666	\$9,176,666
Museum Operations	\$5,309,327	—	\$5,309,327
Certificates of Participation (COP)	\$3,021,415	—	\$3,021,415
Capital Construction	\$556,967	—	\$556,967
Facilities—HCC and Community Museum Maintenance	\$1,882,592	—	\$1,882,592
Administrative and Support Services	\$1,678,468	—	\$1,678,468
Office of Archaeology and Historic Preservation	—	\$1,864,759	\$1,864,759
State Historical Fund—Administration	—	\$1,231,606	\$1,231,606
State Historical Fund—Administrative Charges	—	\$382,778	\$382,778
Community Museums and Historic Properties	\$1,461,810	—	\$1,461,810
Development, Membership and Philanthropy	\$688,776	—	\$688,776
	\$14,599,355	\$12,655,809	\$27,255,164

THE VOLUNTEERS OF HISTORY COLORADO

In 2016–17, 594 volunteers generously contributed more than 32,312 hours of service, which had a monetary value of nearly \$838,833. This year marked the 60th anniversary of volunteers officially donating their time to this organization. Our volunteers come from all over Colorado, serving their state and communities by telling our unique stories, preserving historic artifacts, and engaging visitors—along with their many other contributions. As History Colorado grows, we welcome the opportunity to provide valuable services that wouldn't be possible without the hard work of our volunteers!

This year, History Colorado began the process of becoming a certified Service Enterprise Organization. A Service Enterprise leverages volunteers and their skills across all levels of the organization to successfully deliver on its social mission. Nonprofits that operate as Service Enterprises more effectively address community needs and run on almost half the median budget of those that don't leverage volunteers across all levels of their organization.

VOLUNTEER COUNCIL EXECUTIVE COMMITTEE

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

LIAISONS

Gloria Anderson
Ed Ellis
Yvonne Farrell
Lynda Fox
Kathryn Frank
Rena Fowler
Mary Kay Kisseberth
Kathleen Haller
Shellie Hochstadt
Steve Longsdorf
Ardith Russell

THANK YOU TO OUR DONORS

Through the generous support of donors and giving members like you, we preserve the history of our state for present and future generations. The following demonstrated exceptional commitment to History Colorado during the fiscal year starting July 1, 2016, and ending on June 30, 2017.

\$25,000 and up

Anonymous
Boettcher Foundation
The Charles M. & Faye G. Schayer Charitable Foundation
Colorado Historical Foundation
Denver Water
El Pomar Foundation
Alec Garbini
J. Landis & Sharon Martin Family Foundation
J. N. Hall Endowment Trust
Eileen Honnen McDonald & Ed McDonald
MDC/Richmond American Homes Foundation
Christine & Clayton Powers
Southern Ute Indian Tribe
Sturm Family Foundation
Ute Mountain Ute Tribe/Common Fund
Western Colorado Community Foundation/Dave & Mary Wood Fund

\$10,000-\$24,999

Abarca Family Foundation
The Anschutz Foundation
The Colorado Trust

David & Lucile Packard Foundation
The Denver Foundation
Cathey & Richard Finlon
Gates Family Foundation
Honnen Equipment Company
Josephine H. Miles Trust
Frank & Monty Kugeler
Lloyd J. & Eleanor R. King Foundation
Montrose County
Barbara Neal & Ed Ellis
Joan Prusse & Robert Musgraves
Pueblo County
Union Pacific Foundation
United States Department of Agriculture
U.S. Bank Foundation
Walter S. Rosenberry III Charitable Trust

\$5,000-\$9,999

Alpine Bank
Anschutz Family Foundation
Mary Lyn & Richard Ballantine
CoBiz Wealth
Colorado Creative Industries
Daughters of the American Revolution
Del-Mont Consultants, Inc.

Delta-Montrose Electric Association
Edwin Grant
Peggy Lehmann
Metcalf Archaeological Consultants, Inc.
David Mize
Statewide Internet Portal Authority

\$2,500-\$4,999

Sue Anschutz-Rodgers
Bessemer Trust
Joseph Blake
Carol Burt & Ray Hilliard
Georgianna & Bob Contiguglia
Kate & Jason Fritz
The Greenwood Fund
Holland & Hart LLP
Steve Kick & Steve Turner
Kullgren Family Charitable Trust
Susan & Howard Noble
Amy & Jeff Parsons
Rick Pederson
Ann Alexander Pritzlaff
Ready Foods
Myra & Robert Rich
Rocky Mountain PBS, Inc.
The Trinchera Blanca Foundation, LLC

Trinchera & Tercio Foundation, LLC
Stephanie & David Tryba
Tamra Ward & Dustin Whistler
Karin & Charles Woolley

\$1,000-\$2,499

Christine & David Abell
Alpine Archaeological Consultants
Alpine Bank
Altrusa International Foundation of Montrose Inc.
Mary & James Antes
Hart Axley
Barbara Benedict
Marilyn Brown & Doug Morton*
Merle Chambers
Climbing Tree Children's Museum
Colorado Council of Professional Archaeologists
Colorado Garden Show, Inc.
Colorado State Society, NSDAR
Edith Conklin & Peter Bulkeley
Pat & Robert Cook
Costilla County Lodging Tax Board
Day Family Foundation
DeeDee & Peter Decker
Elmer F. Pierson Foundation

**Deceased*

Ellen & Frederick Fisher
 Friends of Historical Trinidad Inc.
 Fugere Family Foundation
 Gordon Composites
 Joe Halpern
 Humphreys Foundation
 The Kenneth King Foundation
 Sue & Rich Jones
 Koelbel Family Foundation
 Koncilja & Koncilja
 Penny Lewis
 The Monaghan Foundation
 Vi & Tom Noel
 Marcia & Dick Robinson
 Rudy & Alice Ramsey Foundation
 Shanea Ruybal
 Schlessman Family Fund
 Joanne & Bill Sinclair
 Wayne Smith
 Marty Sorensen, Jr.
 Marcia Strickland
 Team Evergreen Bicycle Club, Inc.
 TEI Rock Drills, Inc.
 Mike Vincent
 Volunteers of History Colorado

\$500-\$999

Joe Abell
 Airshow, Inc.
 Alpine Lumber
 Bank of Colorado
 Pamela & Louis Bansbach
 Bar NI Ranch Community Service
 Fund

Phoebe & Mike Benziger
 Nathaniel & Katie Boyless
 Dona & Stanley Brown
 Bruce Bryant
 Bucy Family Fund
 CAM Electric Inc.
 Caroline Bancroft Trust
 Colorado Archaeological Society,
 Chipeta Chapter
 CTLA Anesthesia LLC
 JoVonne & Jerry Fitzgerald
 Judith & Newell Grant
 Hartman Brothers, Inc.
 Hild's Fine Wines, Ltd.
 James King
 Joann & Richard Kline
 Linda & Robert Lake
 Laird Landon
 Gary LaPlante*
 Norma & Kenneth McBryde
 Carole & Jim McCotter
 Linda & Burt McRoy
 Gayle & George Medill
 Midwest Rockfall, Inc.
 Montrose Lodging, LLC
 Paula & Michael Nolan
 Canton O'Donnell
 Olivia Milton-Piatek &
 Steve Piatek
 Mary Lee Pinkerton
 John Roberts
 Rocky Beach Properties Ltd
 Melanie Roth
 Mr. & Mrs. Thomas J. Sisk, Jr.

Slovan Lodge No. 3
 Eva Spitz
 Russelle Stokes
 Mary & Paul Story
 Denise & Rex Swanson
 Cathy & Mike Ullman
 Etta & Mike West
 Michelle Young

\$250-\$499
 Adams Electric, Inc.
 Dana Allen
 Beth Archibald
 Janice & Peter Baker
 Ann-Carolyn Bennett &
 Betsy Watts
 Benson Mineral Group, Inc.
 Megan Berens
 Joy & John Birkeland
 Anna Begay Birtcher &
 Normand Birtcher
 Marie & Larry Bohning
 Mr. & Mrs. Robert A. Bolt
 Katherine & Bjorn Borgen
 Bill Bottoms
 Mary & Fred Brown
 Sally Guanella Buckland &
 Phil Buckland
 Randy Buffum
 Doris Burd
 Barbara Bynum
 Linda & Tom Canfield
 Charles Cannon
 Patrica Chaloupka

Sheila Cleworth
 Janet Cline
 Colorado Historic Passes LLC
 Elizabeth Cook
 Cooling's Heating &
 Air Conditioning
 Ann & Thomas Cope
 Cynthia Daniels
 John Davis
 Claudia Deasy
 Karen & Ed DeJulio
 Denver Museum of Nature &
 Science
 James Donlin
 Daniel Drakulich
 Ken & Mary Dunnington
 Bernice & Loyal Durand
 Kim & Evan Ela
 Cynthia & Steven Enger
 Sandy & John Engraff
 Jay Fell
 Kathie & Keith Finger
 Lynn & Fritz Fischer
 Barbara & Larry Foos
 Barbara Frank &
 Veronica McCaffrey
 Linda & David Gann
 Joan & Lester Garrison
 Sally & Alan Gass
 Julia & Richard George
 Cornelia & George Gibson
 Jane & Andrew Goldman

**Deceased*

**Number of State
 Historical Fund grants
 awarded this year:
 90**

**Total value of
 those grants:
 \$7,802,694**

**The Grant-Humphreys
 Mansion was
 honored with the
 2017 Wedding Spot
 Award as one of
 the best wedding
 venues in Colorado,
 from a pool of more
 than 13,000 venues.**

The Grant-Humphreys Mansion in Denver

**Number of Tours
and Treks:
52**

**Attendees:
more than 2,300**

**Colorado counties
visited:
28**

**Colorful Colorado
lecture attendees
at the History
Colorado Center:
more than 1,400**

**Lecture Series
attendees:
2,400**

Teryl & Mary Beth Gorrell
George Gramer
Sam & Jean Guyton
Marilyn & Robert Harris
Carol Harris-Fike & Rich Fike
Margaret Hayden & Andrew Clark
Heggem-Lundquist Paint Company
Janie & George Hutchison
Regina & Gary Jackson
Gale Johnson & Eugene Baber
Karin & Wilson Jones
Keenan's Plumbing & Heating, Inc.
Jane & Edward Kellenberger
Susan & David Kienholz
Diana & F. Michael Kinsey
Peggy & Jerry Kirkegaard
Margot & Jerry Ladd
Annie & Tom Lance
Connie & Edward Lehman
Lettin & Associates CPAs, Inc.
Patty Limerick & John Kempton
Nancy Livingston
Pamela & Alan Lubow
Carole & Gerald Makela
Leslie & Bill Maniotes
Paul Manoogian
Bridget & Robert Matthews
Evelyn McClearn
Virginia Messick & Nelson Bowes
Clifford Mestel
Michael Millisor
Darcy Montoya & Brian Courtney
Montrose Memorial Hospital
Bill Moore

Dolores Moreland
Beth & Bruce Morse
Museum of the Mountain West
Anne & David Myers
Bonnie & William Neighbors
Niko, Inc.
NuVista Federal Credit Union
Coleen & William Pass
Susan & Daniel Paulien
Cathryn & Pete Peterson
Ruth & Peter Philpott
Julie Query & Peter Straubhaar
Meg & Daniel Quiat
Susan Knight Reeman &
James Reeman
Robert Renfro
Dorothy & Steven Resnick
Ayliffe & Fred Ris
Janet & David Robertson
Susan & Eddie Robinson
Rotary Club of Cedaredge
Carol & Paul Rothman
Roundup Fellowship
Stacey & Seth Ryan
Laura & Buzz Sampson
Connie & Michael Schingle
Sloan & Mark Schwindt
Shames Makovsky Realty Co.
Barbara Shecter &
Willis Carpenter
Shelter Construction
Brian Simpson
Patricia Somerville
Janice & Paul Stanko

Christine & Ken Stannard
Ron Steger
Tasha Stepeton
Jo & Doug Stiverson
Sandra Storey
Randi & Anthony Stroh
Ann & John Struthers
Nancy & Bill Sweet
Frances & Erik Taylor
Ruth & David Temple
Bob Tesch
Stephanie & Greg Thomas
Catherine Tierney*
Curt Todd
Lori & Gregory Tomsick
Susan & Ronald Townsend
Tri River Appliance, Inc.
Tuxedo Ranch
Margaret Vanhorn
George Ann & Buzz Victor
Judith & Joseph Wagner
James Watt
Janet & Jim Weglarz
David Wetzel
Barbara & Joseph Wilcox
Chris & Terry Wilcox
James Wilkins
Shelly & Fred Winston

**Deceased*

SOCIETY 1879

Society 1879 honors and recognizes those who include History Colorado in their estate plans. These gifts help preserve Colorado's historical treasures for future generations. A well-planned gift can support the organization's future while helping families achieve financial goals such as lowering their tax liability:

Hart & Marguerite* Axley
Richard G. Ballantine &
Mary Lyn Ballantine
Barbara Benedict
Marilyn Brown & Doug Morton*
Caroline Bancroft Trust
George W. Cole
Joseph Elinoff
Barbara Garlinghouse
Frank & Monty Kugeler
James* & Katharine Kurtz
Linda Love & Phil Karsh*
Patricia & Ed Martin
Nancy & Jim Peterson
Linda* & John Roberts
Martin Sorensen, Jr.
Phil Sterritt
Judith Sullivan
Lydia Toll
Vinnik Family
Grant Wilkins
Anonymous (17)

COLORADO! MEMBERS

Colorado! engages givers in the long-term vision of History Colorado while deepening their connection to Colorado's past, present, and future. Colorado! members receive invitations to exclusive events to meet leading historians and thought leaders and enjoy unparalleled access to History Colorado's collections and programs:

Marco & Cathy Abarca
Richard & Mary Lyn Ballantine
Katy & Greg Bante
Joe Blake
Georgi & Robert Contiguglia
Cathy Carpenter Dea & Peter Dea
Ed Ellis & Barbara Neal Ellis
Ruth Falkenberg
Cathey & Dick Finlon
Kate & Jason Fritz
Kathi & Greg Grummel
Carol & Burt Hilliard
Holly & Jeremy Kinney
Frank & Monty Kugeler
Amanda Mountain
Bob Musgraves & Joan Prusse
Susan & Howard Noble
Amy & Jeff Parsons
Rick Pederson
Ann Pritzlaff
Robert & Myra Rich

Sue Anschutz Rodgers
Julie Speer
David & Stephanie Tryba
Steve Turner & Steve Kick
Tamra Ward & Dustin Whistler
Charlie & Karin Woolley

MEMORIALS

Gifts received in memory of:

Javan Bayer
Inga Britt Bayer

Joyce Demarrias
Judy Wood

Janis Falkenberg
Benevity Community Impact Fund
Kathleen Butler
Georgianna &
S. Robert Contiguglia
Alan Fleischer
Thomas Gougeon
Joseph Halpern
Lane & Ellen Ittelson
Gary & Coral LaPlante
Jim & Carole McCotter
Peggy Nelson
Patricia O'Leary

Patrick Fraker
Phillip Fraker
Steven Fraker
Gayle Medill

Leslie Ott
Laura Ruttum Senturia
David Wetzel

Dale Heckendorn
Lynda Heckendorn
Marjorie Satterfield

Sally Howard
Margaret Anderson
Mary Borg

Alice Humphreys
Lucille Hahn

Roger Lake
Linda Lake

Ruby Mae Long
Territorial Daughters of Colorado

Alex Miller
Howard Davidson

A. Reynolds Morse
Morse Family Foundation

Douglas Morton
Abby Bleistein
Georgianna &
S. Robert Contiguglia

George Mosley
Mary Lou Mosley

Rosemary Neely
Jeff Maas
Scotttrade, Inc.

Larry Nelson
Dana Crawford
Karen Hill

Thelma Reidy
Patricia Cook

Claris Blake Stock
Uncompahgre Valley Chapter

Arlie Stranger
Suellen Berger
Douglas Dukes
Theodore & Shirley Kempton
Betty Massey
Jeff Walker
Tobi Walker

Bill Virden
Mary Ann Cochran

Elaine Walsh
Jonathan & Susan Palmer

Valeene Wilcox
Chris Wilcox

Our expanding Tours and Treks program hosted more than 2,300 tour-goers this year on outings like "Ghosts of Boulder: Halloween Haunts" on Halloween day of 2016. Courtesy Casey A. Cass.

THANK YOU TO OUR MOST DEDICATED MEMBERS!

Here's how many of you have supported our mission for ten or more uninterrupted years.

30 Years or Longer:

Judy J. Allen
Carol H. Atha
Mary Lyn Ballantine
Edwin A. Bathke
Donald G. Beuthel

Chris A. Blakeslee
Edwin J. Busch
Josephine E. Carpenter
Chester Fritz Library,
University of North Dakota
Kevin E. Corwin
Lester L. Garrison
Lois A. Gaul
Jim McCotter
Frend J. Miner
John E. Moye
Ken Phair
Charles L. Warren

TRIBUTES

Gifts received in honor of:

Tee Cowperthwaite
Sue Griffith

Cathy Carpenter Dea
Kelly Caton

David Draper
Kenneth McBryde

Patricia Foechterle-Farrell
Wendy Hunker

Sarah Gilmor
Genevieve Suelzle

Deloris Giltner
Alice Datema

Patricia J. Harrington
Stacey Wright

Dorothy L. Hillbrand
Nancy J. Marino

Marla Landt
Matthew Landt

Nancy Leonard
Lynnette M. Luhnnow

William F. Miner
David N. Wetzel

Rick A. Pederson
Boettcher Foundation

Shirley Stander
Patricia & Michael Seibert

The Tritch Family
Beverly Tritch-Allaire

Steve Turner
Sally T. Chafin

Angel Vigil
Anonymous

History Colorado is grateful for the support of our members and donors. For more information about making a tax-deductible donation or leaving a legacy gift to History Colorado, please contact the Philanthropy 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've made a mistake, please accept our apology and contact the Philanthropy department, and we'll correct our records.

WHAT'S NEXT?

Thanks to your support, at press time we've reinstalled *El Movimiento: The Chicano Movement in Colorado* at the History Colorado Center. Inspired and informed by former activists and community partners, this once-temporary display sponsored by AARP and the Abarca Family Foundation now has a lasting home among the core exhibits of our flagship museum.

Also at the History Colorado Center, *Zoom In: The Centennial State in 100 Objects* gives voice to our own collections like never before—by letting them tell 100 stories of our state's past. Presented by Colorado State University, it's our most ambitious new core exhibit in years. On view through the 2018 Major League Baseball season, *Play Ball! A Celebration of America's Game* will showcase the Marshall Fogel Collection—the greatest set of baseball memorabilia outside the Hall of Fame.

Along with these new exhibitions, we're activating the spaces of the History Colorado Center with a greater variety of experiences for visitors of all ages. The stewardship of our Community Museums proceeds apace too, with adobe stabilizations under way at Fort Garland, Fort Vasquez, and Trinidad's Baca House. Fort Vasquez has reopened with new exhibits and living-history programs, and a brand-new Center for Colorado Women's History promises an ambitious slate of scholarship, public programs, and exhibits at the Byers-Evans House Museum.

We continue to create more vibrant communities statewide through historic preservation grants administered by the State Historical Fund. Meanwhile, our preservation staff—through our Heritage Diversity Initiative—are identifying sites of value in telling the stories of less recognized communities throughout the state.

Be watching for new Mission, Vision, and Values statements that reflect our priorities and ambitions as we move forward—with your most generous support—along these exciting new paths for History Colorado.

Fort Vasquez in Platteville has reopened with all-new exhibits and an ongoing series of living-history days.

Caption to come

HISTORY Colorado

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

Love to
become a